ALFRED P SLOAN SCHOOL OF MANAGEMENT CAMBRIDGE MA F/6 9/2 VIRTUAL INFORMATION FACILITY OF THE INFOPLEX SOFTMARE TEST VEHIC-ETC(U) MAY 82 J LEE N00039-81-C-0663 NL AD-A116 502 UNCLASSIFIED Inf 2 The second secon # Center for Information Systems Research Massachusetts Institute of Technology Sloan School of Management 77 Massachusetts Avenue Cambridge, Massachusetts, 02139 1/20 Contract Number N00039-81-0663 (MIT # 91445) Internal Report Number M010-8205-10 Deliverable Number **T** VIRTUAL INFORMATION FACILITY OF THE INFOPLEX SOFTWARE TEST VEHICLE (PART I) Technical Report #10 Ву Jameson Lee May, 1982 Principal Investigator: Professor Stuart E. Madnick Prepared for: Naval Electronics Systems Command Washington, D.C. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | BEFORE COMPLETING FORM | |--|--| | | 3. RECIPIENT'S CATALOG NUMBER | | Technical Report #10 | | | 4. TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD COVERED | | Virtual Information Facility of the | | | INFOPLEX Software Test Vehicle | 6. PERFORMING ORG. REPORT NUMBER | | · · | M010-8205-10 | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(*) | | Jameson Lee | | | odineson nee | N0039-81-C-0663 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | , | AREA & WORK UNIT NUMBERS | | Sloan School of Management, MIT | | | 50 Memorial Drive, Cambridge, MA 02139 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | May 1982 | | | 180 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | unclassified | | ` | 154. DECLASSIFICATION/DOWNGRADING | | | SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release; distribution | on unlimited | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different fro | m Report) | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | database computer, database management | system, Software | | Test Vehicle, hierarchical system, virtu | ual information | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | . . | lowentation of the furnt | | This report describes the software designand impered for the Virtual information facility of the | | | It is part of a major effort to develop a softwa | | | Software Test Vehicle, for the underlying archit | cecture of INFOPLEX. | | The virtual information facility is a single lev | el of operations situated | | within the Functional Hierarchy. It supports the | ne use of virtual information, | | a virtual entity based on procedural relationshi | ps and derivations from $<$ | JECHRITY CLASSIFICATION OF THIS PAGE(When Date Entered) physically recorded data. Upon completion, this facility will be integrated within the current implementation of the STV for the INFOPLEX Functional Hierarchy which lacks the support for virtual information processing. DTIC COPY COPY EECTED # Virtual Information Facility of the INFOPLEX Software Test Vehicle by #### JAMESON LEE Submitted to the Department of Electrical Engineering and Computer Science in May, 1982, in partial fulfillment of the requirements for the degree of Bachelor of Science #### Abstract This thesis is a software design and implementation of the front-end for the Virtual Information Facility of the INFOPLEX data base computer. It is part of a major effort to develop a software simulation, so called a Software Test Vehicle, STV, for the underlying architecture of INFOPLEX. INFOPLEX is a hierarchical architecture for data base computers, based on functional decomposition of data base operations. It is a current research project of the Information Systems Group at M.I.T.'s Sloan School of Management. Within the INFOPLEX architecture, a functional hierarchy of information management functions is built on top of a storage hierarchy of information storage functions. These two independent hierarchies are further divided into many sub-levels, each of which is devoted to a more specific function of data base activities. The virtual information facility is a single level of operations situated within the functional hierarchy. It supports the use of virtual information, a virtual entity based on procedural relationships and derivations from physically recorded data. Upon completion, this facility will be integrated within the current implementation of the the STV for the INFOPLEX functional hierarchy which lacks the support for virtual information processing. Thesis Supervisor: Professor Stuart E. Madnick Sloan School of Management, M.I.T. ### Contents | | Page | |---|---------------------------| | Title | 1 | | Abstract | 2 | | Acknowledgement | 4 | | Contents | 5 | | List of Figures | 8 | | Chapter 1 Introduction | 9 | | 1.1.0 INFOPLEX Overview | 9
10
10
12
12 | | 1.2.0 Thesis Objectives | 12
14 | | Chapter 2 Virtual Information | 16 | | 2.1.0 Concept | 16 | | 2.2.0 Classification | 16
16
17
18 | | 2.3.0 Specification | 19 | | 2.4.0 Merits | 19 | | 2.5.0 Approach | 21 | | Chapter 3 Functionalities | 23 | | 3.1.0 Underlying Data Model | 23 | | 3.2.0 Active Workspace | 24 | | 3.3.0 Permanently Defined Virtual Information | 25 | | 3.4.0 Adhoc Virtual Information | 25 | | 3.5.0 Notion of a Transaction | 26 | | 3.6.0 Virtual Attributes | 26 | |---|----------------------------------| | 3.7.0 Conditions on Real or Virtual Attributes | 28 | | 3.8.0 Virtual Entity Sets | 28 | | 3.9.0 Generalized Macro Facility | 29 | | 3.10.0 Extended Functionalities | 30
30
31 | | Chapter 4 Program Structure | 32 | | 4.1.0 Module Description. 4.1.1 User-Interface. 4.1.2 Buffer. 4.1.3 Activity Coordinator. 4.1.4 Tokenizer-Processor. 4.1.5 Language Design and Specification. 4.1.6 Finite-State-Automaton (Machine). | 32
34
36
41
42
45 | | 4.2.0 Internal Global Variables | 46 | | Chapter 5 Language Illustration and Specification | 48 | | 5.1.0 Data Base Statements | 48
49
50 | | 5.2.0 Buffer Commands | 58
59 | | 5.3.0 Formal Description of Data Base Language Grammar. 5.3.1 BNF Supplement | 61
64 | | Chapter 6 Finite-State-Machine | 66 | | 6.1.0 Configuration | 68 | | 6.2.0 Match-Action-Next_State Rules | 69 | | 6.3.0 Action Routines | 76 | | 6.4.0 Listing | 79 | | Chapter 7 Major Design Issues | 90 | | 7.1.0 Form of Storage for Virtual Definitions | 90 | | 7.2.0 | Parser Structu | re | |
 | 92 | |------------------------------|---|-----------------------|-------------------|-------------------|-------------------| | 7.3.0 | Program Contro | 1 Structure | |
 | 92 | | 7.4.0 | Interactive Ed | itor | |
 | 93 | | 7.5.0 | Language Desig | n | • • • • • • • • • |
 | 94 | | Chapter 8 | Conclusion | | |
 | 96 | | Bibliograph | hy | | |
 | 98 | | Appendix: | | | |
 | 99 | | USEI
BUFI
ACT:
TOKI | s Listing
R-INTERFACE
FER
IVITY COORDINAT
ENIZER-PROCESSO
A STRUCTURES | (NEWBUE
OR (ACTCRE |)) |
• • • • • • • | 106
128
136 | | FINITE-S | STATE-MACHINE R | ules | |
 | 151 | | A Verv | Simple Sample S | ession | | | 161 | ## List of Figures | | | Pa ge | |-----|-----------------------|--------------| | 1.1 | INFOPLEX Architecture | 11 | | 3.1 | Entity Data Model | 24 | | 3.2 | Sample Data Graph | 27 | | 4.1 | Module Flow Chart | 33 | #### 1.0.0 INTRODUCTION INFOPLEX DATA BASE COMPUTER is a current research project of the Information Systems Group at M.I.T.'s Sloan School of Management. It proposes a new architecture whose objectives are to provide substantial improvements in information management performance over conventional computer architectures, and to provide highly reliable support for very large and complex data bases. #### 1.1.0 INFOPLEX OVERVIEW Progress of modern society has put increasingly more new and challenging demands upon the capability and performance of information storage, retrieval, and management. Conventional computers, whose architecture is designed primarily for computational objectives, are not suited to meet the requirements of these new demands. Efforts have been made in four different areas to build computer systems which will suit our information needs today, and in the future: (1) new instructions through microprogramming, (2) intelligent controllers, (3) dedicated computers for data base operations, and (4) data base computers. INFOPLEX is a research project belonging to the fourth category. #### 1.1.1 CONCEPT INFOPLEX employs the concept of hierarchical decomposition which organizes information management functions into a functional hierarchy, and the physical memory management functions into a storage hierarchy (Madnick 78); both hierarchies consist of many independent levels of operation, each of which supports a different set of information or storage management functions through the use of multiple microprocessors. #### 1.1.2 INFOPLEX ARCHITECTURE As stated previously, INFOPLEX is an architecture for data base computers based on hierarchical decomposition. A functional hierarchy of information management functions is built on top of a hierarchy of information storage functions. Both hierarchies are further divided into many functionally independent levels of operation, each of which is
to be supported by a set of micro-processors operating in parallel with one another. A global Communication Bus coordinates inter-level transmission of data. This hierarchical architecture exploits the advantages of functional modularity of operations, and of parallel processing of micro-processors to systemize data base activities and to achieve a prescribed level of efficiency. A graphical illustration of this architecture is presented in figure 1.1. # INFOPLEX Architecture | | | Func | tion | al Hie | erarch | <u>2</u> Y. | |-------------------|---|----------|----------|----------|----------|-------------| | | | | | • | | ' | | | - | • | } | @ | Ø | ! | | | | | • | 4 | | | | Global | | Ø | Ø | • | Ø . | ! | | Communication Bus | | - | | | | . •••• = | Information Management Functions | - | Stora | <u>و د</u> | Hie | rak | -ch | Υ | |-------------|---------------------------------------|------------|-----|--|-------|-------| | | Q | | 4 | |)
 |
/ | | <u></u> | | 4 | | Ø | 77. | | | | | 0 | | | 4 | | | | · · · · · · · · · · · · · · · · · · · | | Ø | ······································ | 9 | | Storage Management Functions Figure 1.1 #### 1.1.3 FUNCTIONAL HIERARCHY Current architecture of the functional hierarchy (Hsu 1982) with respect to data abstraction consists of four separate levels: (1) external level, (2) conceptual level, (3) entity level, and (4) internal level. A part of the conceptual level is a virtual information facility (Hsu 1982). These four levels of information management are highly independent of one another, and each is responsible for a different but necessary phase of information processing in a data base computer. #### 1.1.4 RESEARCH ISSUES Major efforts of INFOPLEX research are devoted to the design, modeling, and evaluation of an optimal decomposition strategy for both the functional and memory hierarchy of information management and storage operation, and also to the study of an associated distributed control mechanism. This control mechanism would be used to coordinate the activities of and inter-level communications within the hierarchies. #### 1.2.0 THESIS OBJECTIVE This thesis shares a joint mission with a concurrent thesis by Peter Lu. The two theses are entirely separate in functionalities, but closely related and dependent upon one another for a complete software simulation of the virtual information facility on the INFOPLEX data base computer architecture. This facility would incorporate the design and implementation of two sub-levels of the INFOPLEX functional hierarchy, the virtual information level, and an user interface level which is tailored for the use of virtual information processing. This thesis is responsible for fullfillment of the front-end objectives of the joint mission; the front-end objectives include the design and implementation of the following: - a) A data base language to support virtual information - b) A finite state machine to parse data base statements written in this language - c) A user-interface tailored to the use of virtual information. - d) A processor to process the creation, listing, and modifications of virtual definitions, as well as the substitution of these definitions into data base statements in actual use. This processor would also be responsible for transforming data base statements into a chain of tokens, each of which would include an indicator describing the classification of the token according to a prescribed classification scheme. The combined objectives of this "front-end" and Peter Lu's "back-end" would fullfill our joint mission as mentioned earlier, namely, to construct in software a virtual information facility with its own user interface, from here on referred to as VIFI, Virtual Information Interpreter. #### 1.2.1 BACKGROUND In the three short months in which VIFI was develoed, we labored and wished to exhibit a certain degree of professionalism in its design and implementation. The merits of modular programming, of innovative algorithms, of performefficiency, of functional capabilities, ance user-friendliness of the proposed data based language, of program organization and flexibility, and even of consistencies in programming style were evaluated against time and labor limitations. A serious attempt was made to incorporate all of these characteristics into Virtual our Information Interpreter. While making these considerations, many sleepless nights of unceasing arguments plaqued the two developers; it was the intrinsic dissention between the idealist and the pragmatist. At a certain point, such disagreements grew to be so severe that it appeared to have left an unpleasant mark on a very close and strongly bonded friendship. However, a lesson of humanity was learned from this experience, and our cherished friendship would continue to grow, and become stronger than never before, because we have acknowledged a feeling of faith and destiny which was manifested through this experience. I am expressing this sentiment here because I consider it the most personally meaningful and lasting reward of this thesis. #### 2.0.0 VIRTUAL INFORMATION #### 2.1.0 Concept The concept of virtual information in data base systems has been developed and examined in earlier research of the Information Systems Group. Basically, there is a spectrum of the kinds of information which may be retrieved from a data base. Along this spectrum, pure data occupy an extreme on one end, and pure algorithms occupy the extreme on the other. In between these two extremes are the information which may be derived from a combination of data and algorithms; such information are dynamic and procedural in nature, and are referred to as Virtual Information. #### 2.2.0 CLASSIFICATION Virtual information may be categorized into three major classes: factored facts, inferred facts, and computed facts. Together, these three classes of virtual information and combinations there of, constitute the portion of the information spectrum between the two extremes of pure data and pure algorithms. #### 2.2.1 FACTORED FACTS Factored facts, subsets of data elements, based on certain prescribed conditions, or so called predicates, of attribute values, are often very valuable in structuring information in a useful manner. For instance, if a certain data base maintains records of weight, hair color, and salary for a group of employees, it may be useful to select from this group those individuals who share a certain condition on their attribute values, such as having black hair, making a salary greater than 8 dollars per hour, or weighing over 300 pounds. It is important that users of information should be able to access information independent of the particular factoring involved; this would imply the ability to support multi-level factoring, or repeated factoring of data. #### 2.2.2 COMPUTED FACTS Computed facts are those information which are obtainable through the application of particular computational algorithms and operators on data or groups of data. These operators include arithmatic, comparative, boolean, and other kinds of functions. In the very least, computed facts include those pure data manifested in a different form, with a different unit of measure, or an alias name. For instance: a user may define a virtual age attribute to be the difference between the current year and a person's birth-year, a virtual rectangular area attribute to be the length multiplied by the width, or an attribute value in the unit of inches to be 12 times the attribute value in the unit of feet. In this sense, transformations between different units of measure are intrinsic to the operations of computed facts. #### 2.2.3 INFERRED FACTS Inferred facts pertain to implicit relationships which the data base system may arrive at through certain levels of indirection. In other words, a path, although indirect, does exist which leads to the desired data in storage. There are two ways by which the system on its own can support this kind of virtual information. The first method is by an exhaustive search of all possible paths, and the second is the application of a certain degree of artificial intelligence to deduce a viable path to the target data. Well, the first method is unbounded in computing time, and even when a path is found, it may not be the correct path; the second method is far fetched at this time. Therefore, we will give our attention to a different but comparable set of inferred facts which is implementable, and we give it the name Pseudo Inferred Facts. Pseudo Inferred Facts are exactly the same as inferred facts except that all the indirections will be explicitly designated by the user. With this strategy, exhaustive searche is not necessary, artificial intelligence is not necessary, and the specified path would always be the designated and correct path. For instance, the Uncle relationship may be defined as the application of the Brother relationship after the application of the Mother relationship. #### 2.3.0 SPECIFICATION Users of information, through the virtual information facility, define their own working environment and the manner in which they would like to use the physical and underlying data. Such definitions of virtual information may be accomplished through a virtual information definition language. The virtual information facility would accept virtual information definitions and their modifications in the definition language, and respond to virtual information retrieval requests through a separate virtual information retrieval language. #### 2.4.0 MERITS There are several major merits in the support of virtual information in a data base system. It is dynamic in nature because its definition may be created, deleted, and modified readily; its definition applies to all instances of data where it may apply, and yet there is but only one copy of this definition stored in the system. By
facilitaing the ease of modification, it enhances data base flexibility, by eliminating redundant physical records, it contributes to more consistent data, and by being procedural in nature, it enhances information accuracy through the delay in the evaluation of data which vary over time or other changing factors until their time of use. These kinds of merits are based on virtual information's association with procedural relationships. For instance: the stored algorithm for computing age would eliminate the need to update the age attribute day by day if it were physically stored, and would be applied to calculate anyone's age, thus eliminating redundancy of stored information. Virtual information also conserves the use of vast amounts of physical storage. It makes unnecessary the storage and maintainence of those information which may be derived upon request. This raises the issue of Time/Space trade-off, which should be seriously considered when deciding which kinds of fundamental data are or are not to be physically stored. Derivation upon requests will have the added cost of derivation; therefore, those information which will be used many times and are also difficult to derive may be the best kind of data to be physically stored; those information which is seldomly used and easy to derive may be the best kind of data not to be physically stored. Furthermore, the situation is made even more complex as we realize that the definitions themselves will require the use of physical storage. Thus, it wouldn't be an easy task to decide which kinds of data are to be derived, or to be actually stored. The definition of virtual information on a per user basis would simulate an entire virtual data base for each individual user. Each one would be free to tailored the data base to his own preferred view or use through the virtual information definitions. A particular set of virtual definitions may be very useful for one group of users, and another set for another group of users. In this sense, each one has gotten a data base suited for his own use while not affecting anybody else's usage of the data base. A logical extension of this scenario is to implement access control mechanisms such that users may establish a controlled sharing of sets of virtual information definitions with one another; the data base administrator may monitor all such sharing to prevent unauthorized access to a certain set of virtual information functions. However, in a scenario as such, a separate catalogue would have to be maintained for each and every user, and considerable catalogue management would be required. Such is the cost for this individually user-tailored data base functionality, a secondary merit of the use of Virtual Information. #### 2.5.0 APPROACH The concept of virtual information leads directly to a functional approach to data bases. A virtual information facility would be treated as a collection of functions, and retrieved data would be regarded as functional values. Virtual information requests correspond to function invocations; this functional approach to information readily supports procedural relationships on which based the concept of virtual information. As a result, a virtual information facility is likely to resemble very much a language interpreter which accepts functional definitions and respond to functional invocations with specified arguments. THE RESERVE THE PARTY OF PA #### 3.0.0 FUNCTIONALITIES There are numerous functionalities to a virtual information facility, each of which may be implemented to a varying degree of completeness. Although it may be desirable to implement all the functionalities there are wherever possible, it may be too impractical and less than meaningful for the initial version of the implementation. Thus, we have not implemented the One Data Base per user feature of virtual information capabilities which we have described in the previous chapter. Later portions of this chapter would describe the functionalities of virtual information which we did implement; surely, not all of these implementations would be without room for further refinement, even though they already include an extensive set of virtual information capabilities. #### 3.1.0 UNDERLYING DATA MODEL The virtual information facility lies on top of the entity set level of the functional hierarchy. In this level, the data base is seen as a network of entity sets and their attributes. Each entity set may have a varying number of attributes, some of them being value attributes and others being entity attributes. (Hsu 1980) The value attributes include a set of attribute values, and the entity attributes represent Fig 3.1 #### 3.2.0 ACTIVE WORKSPACE We have developed an active workspace which incorporates a line editor with full screen display, through which user commands may be issued. The workspace consists of two buffers, an execution buffer, and a transaction buffer. The transaction buffer witholds many data base statements which will be executed sequentially when the transaction buffer is executed. The execution buffer holds a single data base statement and will be automatically executed when a data base statement is completed. A number of buffer commands is created to manipulate buffer contents. The details of these commands as well as the data base statements will be illustrated in chapter 5. #### 3.3.0 PERMANENTLY DEFINED VIRTUAL INFORMATION Permanent virtual information may be defined through the Define statement. Such definitions will be stored in a global dictionary, or so called catalogue, in the form of character string, and will remain there until explicitly removed or over-written by a different definition. Examples may be found within chapter 5. #### 3.4.0 ADHOC VIRTUAL INFORMATION Virtual information definitions may be derived for only the duration of a single transaction. When all statements within the transaction are executed, the adhoc dictionary would be erased. Within the transaction, adhoc definition may be created, deleted, as well as modified at any time. With this feature, each transaction would be associated with a catalogue of its own, and would not interfere with the concurrent activities of other transactions executing in parallel. At this stage, we do not support concurrent transactions, but adhoc definition capability is still useful in the principle of transactions. Surely, the permanent dictionary would also be accessable from within each transaction. #### 3.5.0 NOTION OF A TRANSACTION A transaction is a body of executable statements joined together within a single context. This context is provided by the adhoc dictionary associated to the particular transaction. A transaction is created within the transaction buffer, and will remain there until it is explicitly over-written, erased, or executed. Merits of this transaction concept are threefold: a) a group of statements which collectively does a certain task may be consolidated to exhibit logical unity. b) a shared context may be created and maintained for each transaction, a sign of transactional modularity and independence from one another. c) the execution of the consolidated operations in a transaction may be put off until a more opportune moment, by which time new permanent or adhoc virtual information definitions may be defined either to supplement or to replace existing definitions. #### 3.6.0 VIRTUAL ATTRIBUTES Virtual attributes equated to the results of computational algorithms acting on available data or of designated indirect references may be explicitly defined through the Define data base statement. This feature incorporates the support for Computed Facts as well as for Pseudo Inferred Facts. For instance, the following is the definition and usage of two virtual attri- butes, income and ship-country, a computed fact, and a pseudo inferred fact. ``` Define income as salary - expenses; Retrieve ({teachers}) by ({VO} name,income); ``` The foregoing retrieve statement returns two vertical columns of data. The first column being teacher's name, and the second column being their corresponding incomes. Define ship-country as company (country (name)) ; Retrieve ({ship}) by ({v0} name, ship-country); This foregoing retrieve statement returns two columns of data, the first being individual ship names, and the second being the name of the country to which the ship belongs to. The entity diagram for this scenario is as follows: Fig 3.2 #### 3.7.0 CONDITIONS ON REAL OR VIRTUAL ATTRIBUTES Arbitrary conditions on real or virtually defined attributes may be defined by INFOPLEX users as the shared 'condition' on their data values from which factored facts may be later constructed. For example: Define old as age > 70; Define rich as assets > 1000000; Retrieve ({people}where(rich and old)) by ({VO} name); The foregoing retrieve statement would return a list of names of those people whose age > 70 and assets > 1000000. #### 3.8.0 VIRTUAL ENTITY SETS Aside from virtual attributes, we also support a basic notion of virtual entity sets. We recognize two kinds of virtual entity sets: - a) Union or intersection of real or previously defined virtual entity sets based on their real and virtual attribute values. - b) Subsetting of real or virtual entity sets based on certain conditions on their real and virtual attribute values. For instance: Define ClassAB as {ClassA} MU (Name) {ClassB} ; ClassAB is defined as the result of a multiple-union operation on entity sets ClassA and ClassB, based on a common attribute called Name. Define RichMen as {Men} where (assets > 1000000); RichMen is defined as a virtual subset of the set Men, based on the values of its asset attributes. The complete set of union and intersection operators as well as the cartesian product operator between entity sets is illustrated within chapter 5. Also, refer to chapter 5 for details of the capability to specify various conditional predicates on attribute values. #### 3.9.0 GENERALIZED MACRO
FACILITY Users will be able to define arbitrary definitions and to give them specific names by which the definitions may be referred to and later substituted into data base statements. In this sense, the define statement may be used not only to define virtual attributes, virtual entity sets, but also random definitions as well even if the definitions are seemingly incoherent without the proper context. When a retrieval statement is to be executed, all words within the statement are first checked against a list of stored definition names; any matching definition would be recalled from the dictionary and put in the place of the matching definition name in the retrieval statement. Chapter 5 includes a detailed description of such usage. #### 3.10.0 EXTENDABLE FUNCTIONALITIES #### 3.10.1 USER DEPENDENT VIRTUAL DEFINITIONS This particular functionality is not difficult to implement, but it may be unnecessary at this stage of the project. It simply would require a separate catalogue for each user which includes an access control list, proper search rules including default situations, and adequate coordination and control mechanisms to manage the various catalogues. It would increase the cost in terms of time and space efficiency. Thus, we have not included this functionality in this version of virtual information implementation. Nevertheless, if circumstances in later time are such that the support for user dependent catalogues is so desirable as to more than compensate for its cost of implementation, this functionality may be added readily. #### 3.10.2 INFERRED FACTS OF UNDESIGNATED INDIRECTION Inferred facts with undesignated indirection, rather than pseudo inferred facts with designated indirection, is likely to have tremendous costs in system performance whenever it is to be implemented. As previously stated, this would require either an exhaustive search or a certain level of artificial intelligence, both of which require large amounts of resources in computing power, storage and time. Furthermore, in order to verify that the indirection the system chooses at each step along the way is correct, the user has to monitor the computer decisions interactively; this defeats the original purpose of not having the user to designate his intended path of indirection. Thus, it seems very doubtful that this functionality will ever be implemented unless the requirements for user monitoring of the decision process is somehow eliminated. #### 4.0.0 PROGRAM STRUCTURE Our implementation is done with special attention to modularity. Each primary module incorporates numerous internal sub-modules whose very existence are not known nor relevant to the implementation of other primary modules. Aside from the PL/l modules, we have designed a data base language, and a finite state push-down automaton, each of which will be categorized as a single module as well. Figure 4.1 illustrates the control structure and data flow of all the modules in our implementation. Single arrow heads in the diagram represent control structure transitions and double arrow heads represent data flow. #### 4.1.0 MODULE DESCRIPTION The front-end as designed and implemented in this thesis includes the following modules: - (1) USER-INTERFACE - (2) BUFFER - (3) ACTIVITY-COORDINATOR - (4) TOKENIZER-PROCESSOR - (5) LANGUAGE DESIGN and SPECIFICATION - (6) FINITE-STATE-PUSH-DOWN AUTOMATON (MACHINE) All programs are written in PL/1 under CMS operating system on IBM VM/370. ## 4.1.1 USER-INTERFACE This module is named USINT as a PL/l program. It is currently the options-main program of the entire virtual information facility. It diverts control to one of two INFOPLEX implementations, one of which includes our virtual information facility, and the other does not. Once the implementation with virtual information facility is selected by the user, this module serves as the communication link between the BUFFER module which interacts with the user and the ACTIVITY COORDINATOR module on the lower level which supervises the execution of data base statements. This module has five internal routines: - (1) XBUFF - (2) GETS - (3) REPLACE (internal to RETDSPLY) - (4) RETDSPLY The XBUFF routine strips individual executable data base statements one by one off the buffer, and pass them down to the next level for further processing. The GETS routine is a generalized tool which actually does a substring command from the first character of a given string to the first occurrence of a given character. After the execution of this routine, the portion of the original string up to and including the given character would be eliminated. #### For instance: ``` strl = 'abc$def' Gets (strl,'$') would return 'abc'and the value of strl becomes 'def' . ``` The REPLACE routine is also a generalized tool to replace all occurrences of a given varying character string of length two or less, by another varying character string of length two or less. ## For instance: ``` strl = 'abc,def' Replace (strl,',','55') would change the value of strl to 'abc55def' ``` The RETDSPLY routine simply displays the current retrieval statement which is being processed to indicate the correspondence of subsequent outputs to this particular statement. It makes numerous calls to REPLACE because many characters have been previously translated to enable the application of the finite state machine. # 4.1.2 BUFFER The BUFFER module is named NEWBUF as a PL/1 program. It continuously interacts with the user during a virtual information session. It has a transaction buffer which corresponds to the "transaction" concept of virtual information, and which would accumulate successive data base statements until the entire transaction is to be executed. It also has an execution buffer which would be automatically executed upon the completion of a single executable data base statement. The word "execution" in the context of this module simply means the return of control to the module which called it, USER-INTERFACE. When returning control to the caller, if the transaction buffer is to be executed, then the transaction buffer content will be moved to the execution buffer, and if user requested the termination of the virtual information session, then a control bit passed to it from USER-INTERFACE would be set. In order to facilitate the using of virtual information, this module incorporates a full screen but simple line editor which is coupled with the existing buffer commands. Buffer commands enable the moving of data from buffer to buffer, execution of either buffer content, input of buffer content from a CMS file, saving of buffer content to a CMS file, and termination of the active session. The editor commands are INSERT, DELETE, and TOPLINE; they enable a simple editing of the transaction buffer content. The usage of these editor commands and buffer commands is described in Chapter 5. In essence, this module establishes the Active Workspace environment described earlier. It is the primary module of the external level of the functional hierarchy, developed specifically for the use of virtual information facility on the next lower level. This module has the following internal routines: - (1) LDSPCH - (2) BUILDBUFF - (3) TRNSLATE - (4) FINPUT - (5) KBLKS - (6) GETS - (7) NEXTWORD - (8) RMVFBLKS (internal to NEXTWORD) - (9) FSAVE - (10) WAIT - (11) REPLACE - (12) HELP - (13) SETMKS - (14) BDISPLAY - (15) DELTE - (16) WTHNLM The LDSPCH routine contributes to the format integrity of each user inputted line by constructing a header which is concatenated to the front of each line. The header begins with a "@" character, which is suceeded by a numeric character string representing the number of leading blank characters in this line, and ends with a ":" character. In this manner, all leading blank characters of each line may be removed. The advantages of using such a header are twofold; not only can storage be conserved, but also a fixed structure be imposed on all user inputs to reduce complexity. The BUILDBUF routine constructs either the execution or the transaction buffer one line at a time from each user input line. Markers on either buffer is repositioned to enable proper editor display. It returns a boolean value of "true" if there is at least one completed data base statement in the current buffer. The TRNSLATE routine checks for missing quote terminators for character string constants and back-slash terminators for comment lines. It also translates ";" characters within com- ments to "%2" and consecutive single quote characters within character string constants, representing an actual quote character, to "%1". Such translations are necessary to avoid ambiguity and complications in the input recognition stages of the process. The FINPUT routine serves to input transaction buffer content from a CMS file whose file name is "file" and file type is given by the user through the "finput" buffer command. Original transaction buffer content is erased. Characters "%",",",":","@" are replaced by "%4","%0","%3","%5" so that they would not interfere with finite state machine command language. The KBLKS routine serves to remove all leading blank characters from the current input line, and also to keep the number of them removed in variable "ldspaces". The GETS routine is a general tool as described earlier within the USER-INTERFACE module. The NEXTWORD routine returns the sequence of characters in the input line up to but not including the first blank character. If a blank character is not found, the entire input line is returned. Comments are automatically removed and are not recognized as part of an input line. The RMVFBLKS routine is internal to NEXTWORD; it serves to remove the blank characters preceding each word in the input line. Its name stands for remove-front-blanks. The FSAVE routine is the counter part to the FINPUT routine. It writes the current transaction buffer content into a CMS file whose file name is "file" and file type is given
by the user through the "fsave" buffer command. The characters translated by FINPUT and TRNSLATE routines are restored before they are written into the CMS file. The WAIT routine serves as a time delay to hold messages to user on display terminals long enough to be readable by the human eye. The REPLACE routine is a general tool as described earlier within the USER-INTERFACE module. The HELP routine displays a brief explanation of each buffer command to the display terminal. The SETMKS routine sets or resets markers in either the execution or the transaction buffer for buffer-display purposes of the full-screen line-editor. The name "setmks" stands for "set-markers". The BDISPLAY routine serves to display the contents of both the execution and the transaction buffer. It implements the full-screen characteristic of our line-editor. The DELTE routine implements the delete-line function of the editor. The transaction buffer markers are properly reset after each invocation of this routine. The WTHNLM routine serves to verify the logical correctness of editor command correctness. If the parameters are out of current buffer boundaries, then the routine will return '0'B. # 4.1.3 ACTIVITY COORDINATOR This module coordinates all activities on the level of virtual information processing. It directs the moving of program control through various modules on this level. A number of debugging tools which prints out various trees, token chains, and tables are included within this module, and can be used in times of need by inserting a "call" statement any where within the module. This module contains the following internal routines: - (1) GETS - (2) PRINTT - (3) PRINTM - (4) PRINTX - (5) PRINTE - (6) PRINTR The GETS routine is a general tool as described earlier within the USER-INTERFACE module. The PRINTT routine is a debugging tool which can be used to print the chain of input tokens. The PRINTM routine is a debugging tool which can be used to print a snap shot of the finite state machine. The PRINTX routine is a debugging tool which can be used to print the execution tree. The PRINTE routine is a debugging tool which can be used to print the entity set table. The PRINTR routine is a debugging tool which can be used to print the revised entity set table. ## 4.1.4 TOKENIZER-PROCESSOR This module serves to tokenize retrieval statements, and to execute "define", "adhoc", and "listdef" statements. It is the only module of the virtual information facility which communicates with the dictionary of virtual information definitions, besides USER-INTERFACE which makes one call to dictionary for initialization. When tokenizing each retrieval statement, virtual definitions are recalled from the dictionary whenever appropriate and substituted directly into the retrieval statement. This module contains the following internal routines: - (1) GETS - (2) NXTKSTR - (3) RMVFBLKS (internal to NXTKSTR) - (4) TOK1 (internal to NXTKSTR) - (5) DEF - (6) BDTKCHN - (7) MSG - (8) LISTDEF - (9) DEFDSPLY (internal to LISTDEF) - (10) REPLACE The GETS routine is a general tool as described earlier in the USER-INTERFACE module. The NXTKSTR routine is the core of the tokenizing process; it recognizes from the input stream the next token in the form of a character string. Each token is a separately recognizable entity. This routine is called repeatedly by the BDTKCHN routine which builds an entire chain of tokens. The RMVFBLKS is the same routine as described in the BUFFER module. The TOK1 routine is the main body of the NXTKSTR routine. It recognizes the next portion of the input string, which is to be transformed into a separate token. The DEF routine serves to execute the "define" and "adhoc" data base statements. It creates and modifies virtual information definitions in the dictionary of virtual definitions. The BDTKCHN routine builds an entire chain of linked tokens. Each retrieval statement is transformed to such a chain of separate tokens before further processing. The MSG routine outputs a message line to the terminal and prompts the user to press the "enter" key to continue. The LISTDEF routine executes "listdef" data base statements. It would recall the definition in the dictionary which is to be listed, and output the definition to the terminal. The DEFDSPLY routine is internal to the LISTDEF routine. It serves to process a stored definition for terminal display. Retranslation is needed to reconstruct those original characters which have been previously translated. The REPLACE routine is a general tool as described in the BUFFER module. ## 4.1.5 LANGUAGE DESIGN and SPECIFICATION This module incorporates the design and formal specification of a data base language which defines and retrieves virtual information. Chapter 5 is devoted exclusively to explaining and describing this module. # 4.1.6 FINITE STATE AUTOMATON (MACHINE) This module serves to parse the data base statements written in the language illustrated in Chapter 5. It consists of a set of Match-Action-Nextstate rules which is one of the inputs to a generalized parse program written by Peter Lu. A change in the grammar of our data base language readily corresponds to changes in the rules of this finite state machine; thus, freeing us from changing the parse program itself. Chapter6 is devoted exclusively to explain the workings of these rules. ## 4.2.0 INTERNAL GLOBAL VARIABLES # USER-INTERFACE MODULE: execbuff -- execution buffer trnsbuff -- transaction buffer firstlast -- passed to BUFFER and used to indicate when to terminate end of session. line -- used to hold user-input line ## BUFFER MODULE execbuff, trnsbuff, firstlast (same as in USER-INTERFACE) prstline -- current input line, char(80) strnsp -- prstline, stripped of leading and ending spaces cplnvar -- strnsp, char(80) varying ldspaces -- number of leading spaces on input line key -- current input word to be investigated # ACTIVITY-COORDINATOR MODULE DICTIONARY -- virtual information dictionary ENTITY -- entity set representation TOKEN -- token representation MACH -- finite state machine representation XTREE -- execution tree representation XCHNGE -- entity set table representation UNIT -- current data base statement to be processed TKLSPTR -- pointer to the list of input tokens GO -- indicator to proceed with beyond the tokenizer-PROCESSOR stage ## TOKENIZER-PROCESSOR MODULE: unit -- current data base statement tklsptr -- pointer to list of input tokens diction -- dictionary go -- indicator to continue processing (set only for retrieval statements) kind -- numeric indicator for arithmatic and string constants. word -- first word of data base statement ## 5.0.0 LANGUAGE ILLUSTRATION AND SPECIFICATION This section contains an illustration and a formal specification of the data base language implemented on the virtual information facility, as well as the buffer commands which are implemented to provide an interactive environment in which virtual information processing may be continued. # 5.1.0 DATA BASE STATEMENTS # 5.1.1 DEFINE STATEMENTS define x as y; A user may define the character string x to be a macro definition of the character string y by the following statement: ``` def x as y ; For instance: define currentyear as birthyear + age ; define old as age > 60 ; define employee as {worker} ; def a as 2+3+4/5*8 ; def inches as 2.54 * centimeters ; ``` Using define statements to simulate functions: define sum#a#b as #a + #b; This specifies a function with two arguments, #a and #b. The value of sum#2#4 when evaluated would be 6. To remove previously defined definitions: ``` define age remove ; define age rem ; define a remove ; ``` A Charles Andrews ## 5.1.2 ADHOC STATEMENTS Adhoc statements are similar to defines statements; the only difference lie in the target catalogue identity. Adhoc statements operate on the adhoc dictionary, and define statements operate on the permanent dictionary. ``` adhoc x as y ; adhoc curentyear as 1982 ; adhoc sgfhg as kruilko ; adhoc age rem ; adhoc avg#x#y#z as (#x + #y + #z) / 3 ; ``` In both define and adhoc statements, virtual definition may be defined on top of other virtual definitions; in our implementation, we allow a maximum of 10 nested levels of virtual information definition. Thus, if one defines a recursive definition, our system would terminate the entire process of replacing definition names by their associated definitions by the eleventh attempt in replacing the same definition name. # 5.1.3 LISTDEF STATEMENTS These statements list the stored definitions in the dictionary by name; the search order is: adhoc --> permanent. ``` listdef age ; listdef employee ; listdef sgfhg ; ``` # 5.1.4 RETRIEVE STATEMENTS Our retrieve statements are powerful enough to retrieve the following kinds of virtual information from either real or virtual entity sets: - a) computed facts - b) implied facts - c) factored facts Computed facts are those information derived from an algorithmic computation on existing data; implied facts are those information derived from indirect associations; factored facts are those instances of a particular group of facts which share a certain condition on their attribute values. We support the following kinds of computational operators with four levels of precedence, left to right within each level of precedence, and together with parenthesized precedence capability: Aside from these built-in operators, we also support a number of built-in functions as enumerated below: functions with no arguments: date usage --> nextdate = STR (DATE , 2:'\$') + 1; first, one would use the STRING function to obtain the relevant portion of the value returned by the DATE function, and then this value is incremented by 1. A date in the system may be stored in the form month\$date\$year, or any other pre-determined highest order of precedence (arithmatic pre-operators) manner. The STRING function is very much suited for the getting of relevant portions of data stored in this form. Functions
with one argument: These functions operate on entire entity sets; in this sense, they are vertical operators, not of the unilateral kind which we are usually familiar with. Any valid expression may serve as an argument to built-in functions. MAX(y) usage --> max (length + width + hight) refers to that particular instance of the entity set whose dimensions have a greater sum than all other members of the set. retrieve ({ employee} where (salary = max (salary))) by ({v0} name) ; gets the name of the employee who earns the highest salary. SUM(y) usage --> where (sum (y) \approx 100) yields true if the sum of all instances of y in the current entity set equals 100. MIN(a+b-5) for each member of the set, the value of argument expression is first calculated, then the minimum of them all is taken. # ABS(x+y+z) returns the absolute value of the argument expression for each member of the entity set. SGN(index) -- returns -1 if argument is negative returns 0 if argument is zero returns 1 if argument is positive # SUM(x!2) sums up the squares of the variable \mathbf{x} , yielding one single value. POS(v) -- returns boolean value for each instance of attribute v in the entity set. ZER(x) -- returns boolean value for each instance of attribute x in the entity set. Functions of more than one argument: STR (b ,nth occurrence of 'x', mth occurrence of 'y') returns a substring of b from the nth occurrence of 'x' to the mth occurrence of 'y' exclusively. usage --> STR (b , 4:'x' , 5:'y') ``` a retrieve statement is of the following basic form: retrieve (list of real and/or virtual entity sets separated by commas and each with an optional predicate clause) by (entity set designation list of items to be retrieved); The first set in the list would be known as {v0} The second set in the list would be known as {v1} The tenth set in the list would be known as {v9} A maximum of ten such sets on this level is permitted. We hope to demonstrate the functionality of the retrieve statement through the following examples: retrieve ({esl}) by ({VO} x) ; gets all those "x" attributes of entity set "esl" . retrieve ({esl}) by ({v0} x+3); computes and returns all x+3 instances of entity set ES1 which has the attribute X. retrieve ({es1}, {es2}) by ({v0} max (x)) by (\{v1\}\ y*4, min (y*z)); First, it gets the instance of "esl" 's attribute "x" which has the highest value of all instances of "esl" 's attribute "x", ``` Second, it gets the "y*4" elements of entity set "es2", y being an attribute of "es2", then it gets the instance of "es2" 's "y*z" which has the minimal value of all other instances of "es2" 's "y*z", "y" and "z", both being attributes of "es2". A complete set of predicate conditions on real and virtual entity sets is supported with "and", "or", "xor" and "¬" connectors, with "<", ">", "=", "¬=", "¬<", and "¬>" relators. the default order of precedence is from left to right unless otherwise indicated by the use of parentheses. For instance: the following are equivalent conditions: ``` x1 = x2 and x2 > x3 or x3 < x4 (x1 = x2) and (x2 > x3) or (x3 < x4) ((x1 = x2) and (x2 > x3)) or x3 < x4 (((((x1 = x2))))) and x2 > x3 or (x3 < x4)</pre> ``` Each where clause is attached to the entity set specified immediately prior to the clause itself; the only restriction on the kinds of entity sets allowed to have where clauses attached to them is that they are not one of the following: This is so because these entity sets only refer to some other entity set which was already specified. According to this principle, the following entity sets may have associated predicates because they are themselves the specification of new virtual entity sets: The second entity set in the foregoing retrieve statement has an associated predicate which specified y1 = (1,2,3,4,5); this predicate requires y1 to be of either one of the constants within the enclosing set of parenthesis. however, when using this kind of comparison, we make the restriction that all values which appear in the enclosing set of parentheses must be either an arithmatic constant or a string constant. The third condition clause in the foregoing retrieve statement illustrates the use of the string functions; the function call is attempting to return the substring of b, from the 4th occurence of the '\$' character to the 5th occurence of the '\$' character. The predicate would yield true if the results of concatenating xl and x3 is equal to the retrun value of that function call. ``` retrieve ({ (esl) mi (x,y,z) (es2) } by ((v0) weight); ``` This statement retrieves all instances of the weight attribute of the virtual entity set composed of the "multiple union" of real entity sets esl and es2, based on the common attributes "x", "y", and "z". Each virtual entity set, enclosed by a set of left and right braces, may itself be composed of two other virtual entity sets as the result of a set operation, and each of these two component entity sets may also be composed of two other virtual entity sets as the result of a set operation, and each of these component entity sets so on. In this manner, virtual entity sets may be built very quickly one on top of another, each with its own set of predicate conditions to be met. Five set operators are supported between two entity sets: they are, multiple union, multiple intersection, single union, single intersection, and cartesian product; namely, MU, MI, SU, SI, and CS. The semantics of these operators are described in the co-thesis by Peter Lu. The operands of MU, MI, SU, and SI can be a list of attribute names separated by commas, but the operands to CS must be two in number and the first one must be preceded by a " " sign to indicate its cartesianess. ``` {{esl} cs (id,class) {es3}} ``` An arbitrary WHERE clause representing a predicate condition may follow each and every kind of prescribed virtual entity set. ``` {{esl} where (color = 'red') cs (id,class) {es3} where (num > 7) } where (size < 5) ``` ## 5.2.0 BUFFER COMMANDS These interactive commands may be issued by the user via a terminal session with the virtual information facility. They are the means by which an interactive environment is constructed in which the data base commands may be executed. The buffer is divided into an execution and a transaction buffer. an adhoc dictionary is built for the duration of each transaction in which many data base statements may be strung together and executed sequentially. Thus, within a transaction a user may operate on either the permanent dictionary shared by itself and any other transaction executed before or after it, or the adhoc dictionary which is for its own exclusive use. A completed data base statement in the execution buffer will automatically trigger the execution of that statement; therefore, the execution buffer is not suited for the stringing together of multiple statements. Each buffer command may be entered from within either the transaction buffer or the execution buffer, and may be recognized by two or more initial characters of its full name. furthermore, the contens of the execution buffer and at least 10 lines of the transaction buffer will always be displayed on the terminal. ## 5.2.1 COMMAND SYNTAX # (1) FINPUT 1starg This command will read the contents of the cms file whose file name is "file", and file type is whatever is entered as "lstarg", into the transaction buffer. The original content of the transaction buffer before the execution of this command will be erased. ## (2) FSAVE 1starg This command will write into the cms file whose file name is "file", and file type is whatever is entered as "lstarg", from the contents of the transaction buffer. Upon completion of the command, transaction buffer content will be empty. ## (3) TRANSACT This command lets the user enter the transaction buffer. # (4) ENDTRANS This command lets the user terminate the transaction buffer and enter the execution buffer. # (5) TERMINATE This command terminates the virtual information facility and returns control to cms. ## (6) RUNTRANS This command executes the contents of the transaction buffer statement by statement. # (7) DODELETE This command does the same as "runtrans" except that upon its completion, the transaction buffer contents will be erased. ## (8) ERASETRANS This command erases the contents of the transaction buffer. ## (9) KILLEXEC This command erases the contents of the execution buffer. ## (10) HELP This command gives a brief description of all buffer commands. # (11) INSERT 1starg 2ndarg This command would insert a line of text into the transaction buffer. the first argument is a destination of the line number within the buffer after which the inserted line is to be inserted, and the second argument is the text to be inserted. # (12) DELETE 1starg This command deletes a line from the current transaction buffer, and the exact line number is specified by the first argument. # (13) TOPLINE 1starg This command specifies the starting line number of the ten transaction buffer lines which are always displayed, and that number is designated by the first argument. # 5.3.0 FORMAL BNF DESCRIPTION OF DATA BASE STATEMENTS *********** <defstmt>::= "DEFINE" | "DEF" name defopt; ``` <defopt> ::= < "AS" <***> > | < "REMOVE" | "REM" > <adhocstmt> ::= "ADHOC" name defopt; ::= "LISTDEF" name ; <retrstmt> ::= "RETRIEVE" (vsets) byspec ; <vsets> ::= < "{" vsets1 "}" { "where" (cond) } > | < "{" vindrs "}" > { , vsets } <vsetsl> ::= name | combsets ::= < "{" vsets1 "}" { "where" (cond) } > | <combsets> < "{" vindrs "}" > { setop vsets2 } <vsets2> ::= < "{" vsets1 "}" { "where" (cond) } > | < "{" vindrs "}" > <vindrs> ::= < "VO" | "V1" | "V2" | "V3" | "V4" | "V5"</pre> | "V6" | "V7" | "V8" | "V9" > | < "{" vindrs "}" > <setop> ::= <cs> | <ncs> <ncs> ::= < "MI" | "SI" | "MU" | "SU" > (reflist) <reflist>::= refl { , refl } ::= "CS" (varef , varef) ``` ``` <exp> ::= <(exp)> | exp-infl | exp-inf2 | exp-pre | exp-pwr |
exp-prim <exp-infl> ::= exp infl-op <(exp)> | exp-inf2 | exp-prim | exp-pwr <exp-inf2> ::= exp2 inf2-op <(exp)> | exp-prim | exp=pwr <exp2> ::= <(exp2)> | exp-inf2 | exp-pre | exp-pwr | exp-prim <infl-op>::= + | - | "|" <inf2-op>::= * | / <exp-pre>::= pre-op < exp-prim | exp-pre | exp-pwr > <pre-op> ::= + | - <exp-prim> ::= ref | const <exp-pwr>::= exp-prim ! < exp-prim | exp-pre > <ref> ::= refl | funref <refl> ::= { } varef <varef> ::= name { (varef) } <const> ::= fixed | integer <fixed> ::= integer . { integer } <digit> ::= 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 <integer>::= digit | digit integer ************* <funref> ::= singfun | strfun <singfun>::= funame (exp) <funame> ::= "MAX" | "MIN" | "ABS" | "POS" | "SGN" | "ZER" | "SUM" <strfun> ::= "str" (strarg) ``` 63 ``` <strarg> ::= exp , exp { : exp } strargl <strargl>::= { < @ exp { : exp } > | < , exp { : exp }</pre> ::= < (cond) > | cond1 <cond> <condl> ::= smpcnd | < cond condop cond2 > <cond2> ::= smpcnd ! < (cond) > <smpcnd> ::= < (smpcnd) > | < { not } (smpcnd) > | < exp relop exp > <not> ::= ¬ | <> not <condop> ::= "AND" | "OR" | "XOR" <relop> ::= = | > | < | { not } = | { not } > | { not } < any character string of length less than 17 name and composed only of the following characters: abcdefghijklmnopqrstuvwxyz$#&_¢?" 5.3.1 BNF SUPPLEMENT ``` - comments are enclosed within "\" characters - quote characters within string constants are represented by two consecutive single quote characters - string constants are enclosed by "'", single quote # characters - * <***> designates any arbitrary character string - * single line comments enclosed by "\" characters are permitted before, after, and within each data base statement, as well as before and after each buffer command line. They are eventually removed, and are not recognized as part of any input line. - * the system makes no distinction between lower and upper case characters. **************** # 6.0.0 FINITE-STATE-MACHINE (PUSH-DOWN-AUTOMATON) In this chapter, the Finite-State-Machine used to parse data base retrieval statements would be briefly described. A Finite-State-Machine consists of a number of states, one of which is a start state, and one or many of which may be an ending state. There also is a pointer which would point to the current word being examined on the user given statement being processed. In our case, the user input is always a retrieval statement written in the data base language presented in Chapter5, and each word would always be a single token along the token chain to which the original retrieval statement has already been transformed to. Each state within the machine has a set of match-next_state rules, and collectively the union of these sets of rules regulate the behavior of the finite-state machine on any given input. Each state attempts to find a match between the current word and the match section of any one of its rules, and if a match is found, then control is passed to the state identified by the next_state section of the matching rule, and the input pointer points to the next word of the statement being processed. If the end of input is ever reached, and control happens to be within an ending state, then the machine halts and is said to have accepted the statement which it had just processed. Our construction of such a finite-state-machine went straight on to meet a number of problems. First, such a machine has no provisions for any processing except for moving from state to state. Thus, we augmented our design to a Push-Down-Automaton which is a finite-state-machine with auxiliary memory and data movement capabilities. In fact, in order to generate an execution tree and various tables from a given retrieval statement, we had to augment the processing ability of the automaton by a set of action routines, and transform the format of state-rules to a tri-tuple consisting of a match section, an action section, and a next_state section. The auxiliary memory we have chosen for the automaton is in the form of two stacks, an operator stack and an operand stack. The ratch section of each rule has provisions to match either the current word on three different sources, the input token chain, the top of stack #1, and the top of stack #2. Actually, when the source is the input token chain, an added ability to match for a given class of tokens as well as a specific token is available. The action section of each rule has provisions for pushing and poping the current input token, onto or off either stack #1 or stack #2, and for invoking other action routines which generates an execution tree and various tables from the current elements on both stacks, and modifies the current contents of the stacks. The next_state section of each rule contains the state ID number which identifies the next state to which control would be passed to after the proper action routines in the matching rule have been executed. Our machine is deterministic in nature; by this we mean that for a given combination of input token, top of stack #1, and stack #2, there is at most one next_state from which control may go to after the current state. A non-deterministic machine would have been condensed, but also more complex and harder to implement because of the need to backtrack over decision points. The construction of this push-down-automaton is logically divided the into two parts, writing of the match-action-next_state rules, and the writing of a program which takes these rules as an input and sets up the proper environment in which data would be matched, actions would be performed, and next_states would be go to, exactly according to the specifications of the prescribed match-action-next_state rules. The front-end of the virtual information facility, as presented in this thesis, is responsible for the writing of these match-action-next-state rules, and the implementation of these rules is a responsibility of the back-end. ## 6.1.0 CONFIGURATION Action routine implementations are part of the back-end written by Peter Lu in his concurrent thesis. These programs are within the PARSE module as illustrated in figure 4.1. As part of the front-end, the match-action-next_state rules are within the FINITE-STATE-MACHINE module and currently reside in CMS file "file machin". A DEFMCH module is written to establish the machine environment, taking the contents of "file machin" as input, and the PARSE module, when called upon, activates the finite-state-machine. # 6.2.0 MATCH-ACTION-NEXT_STATE RULES Match-Action-Next_State rules is a 3-tuple of information. The first component prescribes what to match for a certain element on either one or more than one of the following sourses, the input stream, top element of stack #1, and top element of stack #2. The second component is a sequence of action routine invocations; these routines are to be executed whenever the matching component of the same rule matches. The third component is a state-number representing the next state to which control is to go when the action routines in the same rule have been executed. The three components of each rule is separated from each other by the "\" character as illustrated in the following: \ match component \ action component \ next_state number \ Furthermore, since these rules prescribe the transitions from state to state, they are referred to as the "transition rules", and the full specification of a transition rule is as follows: t \ match component \ action component \ next_state number \ The specification of a state is accomplished first by writing the following to indicate the identity of the state: s \ state number \ and then by a listing of the match-action-next_state rules which belong to this particular state. The sequential order of rules in this list can not be inter-changed, because when control comes to each state, the rules will be trid sequentially in the order of their position on the list. Thus, a sample state specification is as the following: s \ 25 \ t \ retrieve \ del \ 26 \ t \ (\ pop,1 \ 27 \ t \ + \ pop,2 \ 36 \ The foregoing rules would first try to match the word from the input, if it is matched, then the action routine "del", delete input token, would be executed, and then control would go to state number 26. If the first rule did not match, then the second rule which attempts to match a "(" character on the input would be tried. If this rule matches, then the "pop" routine would be executed, and stack #1 would be popped, and control would go to state number 27. If the second rule did not match, then the machine would try the third rule, which matches for the "+" operator on the input stream, if it is matched, then stack #2 would be popped and control would go to state number 36. If none of the rules for a the current state matches, then the machine would signal premature termination, which means that the input is invalid, and diagnostic messages would be sent to CMS file "file error". State number 0 is the final state of the machine, and if control is ever passed to this state, then the input is valid, accepted, and successfully processed; the associated execution tree and entity set tables would have already been generated and available for use by the following stages of the virtual information facility. The match component of each rule is composed of zero to three separate parts, each of which is separated from the other by a "," character. The first part represents the input source, the second part represents the source from stack #1, and the third part represents the source from stack #2. If non of the three parts exist, then that particular rule would match everything and anything, and the corresponding action routines would always be executed if the machine ever tries to match that rule. For instance: s\1\ t\a,b,c\del\2\ The foregoing rule would match simultaneously a character "a" on the input stream, a character "b" from the top of stack #1, and a "c" character from the top of stack #2.
All three sources must be matched before the corresponding action routines may be executed. If any of the sources does not match, then this entire rule is not matched, and either the next rule in the sequence would be matched or the machine would signal premature termination if there are no more rules to be matched for this state. Thus, at most three sources may be matched in the match component of the rule, and at most one single token may be matched on any one source. The action component of each rule may contain calls to more than one action routine. These action routine invocations are written in sequential order and are separated by the "|" character; these routines would be executed in the order of there appearence in the action component. For instance: s\5\ t\ + \ push, 2, i@ | del | pop, 1 \ 6 \ The foregoing rule would match the "+" character on the input stream, and then execute the three action routines in sequential order. First, it would push the "+" character on to stack #2, as specified by the first routine call, then it would delete the current character on the input stream, thereby advancing the input pointer to point to the next input token, and then it would pop stack #1, popping off stack #1's top element. In order to facilitate the matching of a group of symbols, not necessarily all of the same classification, we have developed the concept of a "cluster"; a cluster simply is a union of one or more prescribed symbols which may be matched under one cluster name. All cluster names begin with a "@" character, and they provide an added convenience for the making of transition rules. For instance, an arithmatic cluster may include the + and - characters, and be named "@sumop". By using the name @sumop in the match component, we may match either the + or the - characters. We currently have the following groups of clusters: ``` @sumop --- +,- @sumop> --- +,-,*,/,! @multop --- *// ``` It was mentioned earlier that a rule may match from the input source a token of a specific classification; to do this, the rule indicates the class of characters it would be matching for by writing a ":" character and followed by the class representation character. There are altogether eight different classes of tokens, namely the classes A , N , D , O , B , Q , M , and S . Characters belonging to class A are the following: abcdefghijklmnopqrstuvwxyz Characters belonging to class N are the following: 0123456789 Characters belonging to class D are the following: Characters belonging to class O are the following: +-/*!| Characters belonging to class B are the following: $\neg=><$,() $^{\circ}$ {} Characters belonging to class $\ensuremath{\mathsf{Q}}$ are the following: Characters belonging to class M are the following: "?¢ &±#\$ Characters belonging to class S are the following: The following rule matches for a token of class M on the input stream, does nothing, and then passes control to state 4. s \ 3 \ t \ :M \ \ 4 \ The parsing of any language may sometimes be facilitated by the creation of sub-pasers which parse a subset of the language. The usefulness of this idea is demonstrated by our using of the sub-routine concept in the finite-state-machine. Two sub-machines were written, one to parse expressions, and one to parse entity set conditions which calls on the expression parser. The idea is to pass control to the sub-parser, and leave subroutine return command and address on top of stack #2 before entering the sub-parser. When the sub-parser finds a negative state number as the next_state, it should have that return command and address available on top of stack #2, and should pop that element off stack #2, and then pass control to the state identified by that command. For example, the following rule passes control to a sub-parser which starts on state 30, and also specifies the return state number as 80 when the sub-parser finds a negative-state number in the next_state component. With this strategy, the last rule which indicate the successful parse of the sub-parser must have a negative state number in the next_state component. s \ 20 \ t \ d \ del | push, 2, subr: 80 \ 30 \ ### 6.3.0 ACTION ROUTINES The following action routines are written within the back-end of the facility and are available for use in the action component of the match-action-next_state rules: Routine Usage Semantics POP pop,1 pops stack #1 pop,2 pops stack #2 PUSH or P push,1,i@ pushes the input p,1,i@ token onto stack #1 push,2,i@:2 pushes the input token concatenated by ":2" onto stack #2. Frequently, this is used to associate the expected number of operands to the operator which is being pushed onto the operator stack. DEL del advances the input pointer to point to the next input token. Non-stack related routines: GENNODE or GD generates an operator node with its specified number of children which are found on stack #1 as a partial execution tree. The address to the partial tree just generated is placed back on top of stack #1. INDX adds the first level of indirection to a data element **ADDON** adds an additional level of indirection VIRTX exchanges the addresss of the indicated virtual entity set MULX generates a multiple "OR" node ### **ATTWHR** attaches the address of a condition to its associated virtual entity set ### GENENT generates a new virtual entity set ### VIRTA adds the cuurent virtual entity set to an entity set table The non-stack relate routines listed above have much to do with the internal workings of the back-end and are left to be more precisely explained by the back-end documentation. ### 6.4.0 LISTING The rules written in CMS file "file machin" are not readily readable because of its syntax; a FORMMCH program is available to format it to a readable form as shown in a listing of the rules on the following pages: | | 4 | |---------|--------------| | | - | | S | STAT | | RULES | _ | | ⇁ | ~ | | = | • | | ೱ | _ ' | | • | × | | | ~ | | MACHINE | ¥ | | z | z | | = | | | I | • | | ပ | | | • | z | | 3 | ã | | ᠇ | 201 | | ш | _ | | -STAE | ACT | | _ | - | | 'n | • | | ٠. | | | ٠ | • | | Ţ | • | | _ | * | | = | \mathbf{y} | | FIRI | MATCH | | _ | 3 | | - | z | | | | MATCH - ACTION - NEXT STATE | | |--------------|------------------------------------|--|------------| | STATE | NUMBER: 1
1 RETRIEVE | PUSH,2,1€¦DEL¦PUSH,2,SUBR:2 | 47 | | STATE 2. | NUMBER: 2
1 :,,RETRIEVE
2 BY | DEL;PUSH,2,SUBR:2 | 0 041 | | STATE | NUMBER: 3 | | | | STATE | 3 | į | • | | = = | - ~ | DEL
PUSH. 2. IP, DEL | 8
5 | | Ξ | | PUSH, 1, CO DEL | 12 | | = = | 4 4 | PUSH, 2, IPP: 1,DEL | 9 - | | === | . | PUSH, 1.ColDEL | - 4 | | = | _ | PUSH, 2, SUBR: 12 PUSH, 2, 10:6 DEL | 22 | | <u>:</u> : | 8 DATE
9 :B | PUSH, 2, 10:0 GENNODE DEL
PUSH, 2, SUBR: 12 PUSH, 2, 10:1 DEL | 12
20 | | STATE | | • | | | 1.2 | - | DEL!POP.2 | 12 | | <u> </u> | | GENNODE | 12 | | 5 | က | PUSH, 2, 10:2 DEL | 13 | | <u> </u> | -
- | GENNODE | 2 : | | <u> </u> | | PUSH, Z., 10:2, DEL | <u> </u> | | 2 2 | 0 1 | PUSH 2 . 10:2 DEL | 2 6 | | ₹. | 60 | GENNODE | 12 | | 2 | Ð | PUSH, 2, 10:2 DEL | 13 | | <u> </u> | 10 SUBR | S CONVIDE | | | • | - | | <u>v</u> | | STATE | 3 | | | | <u>ج</u> : | - | PUSH, 1, Co DEL | 7 | | | S: Y | PUSH, 1, CO DEL | 5 5 | | . <u>c</u> | | DE1 | 2 5 | | 5 | | PUSH, 2, 10 DEL | . <u>C</u> | | 13. | 83: 50 | PUSH, 2, 10: 1 DEL | 11 | | STATE | NUMBER: 14 | | | | <u> </u> | ~
~ | PUSH, 2, 10 DEL INDX, 1 | ē 2 | | į | | | ! | | STATE
15. | NUMBER: 15
1 :R | PUSH, 1, 1€¦DEL | 19 | | STATE | NUMBER: 16 | | • | | <u> </u> | - ^ | POSH, Z. 10P: 1; UEL
DEI | <u>.</u> | | • | S: 4: | PUSH, 1. CO DEL | 12 | | ė | | PUSH, 1. Ce DEL | 7 | | | | | | FINITE-STATE-MACHINE RULES MATCH - ACTION - NEXT_STATE Shirt and a second of the seco | = | 4- | 15
28 | = | - 12 | = | 7.7 | 24 | -1
11
11 | - 1
26
11 | - 1 27 | 28
12 | |-----------------------------|------------------------------|--|-----------------------------|--|-----------------------------|---|---|---|---|---|---------------------------------------| | PUSH, 2, I♠¦DEL | PUSH,1,C⊕;;C¦DEL | PUSH, 2, I P DEL ADDON, 10 POP, 1
ADDON, 10 POP, 1 DEL POP, 2 | DEL¦PUSH,2,SUBR:21 | DEL ¦ GENNODE | DEL PUSH, 2, SUBR: 23 | DEL¦PUSH,2,SUBR:24 | DEL P.1.:-1 P.1.:-1 P.1.:-1 P.1.:-1 GD DEL P.1.:-1 P.1.:-2 P.2. SUBR:26 DEL P.1.:-1 P.1.:-3 P.2. SUBR:26 DEL P.2. SUBR:25 | DEL P. 1.:-1 P. 1.:-1 P. 1.:-1 GD
DEL P. 1.:-2 PUSH, 2. SUBR: 26
DEL P. 1.:-3 PUSH, 2. SUBR: 26 | DEL P.1.:-1 GENNODE
DEL PUSH, 2. SUBR: 27 | DEL ¦GENNODE | DEL, POP, 2 | | STATE NUMBER: 17
17. 1 (| STATE NUMBER: 18
18, 1 :R | STATE NUMBER: 19
19.1 (
19.2),.(| STATE NUMBER: 20
20. 1 (| STATE NUMBER: 21
21. 1 ,, SUBR
21. 2) | STATE NUMBER: 22
22. 1 (| STATE NUMBER: 23
23. 1 , SUBR
00 23. 2 %0 | STATE NUMBER: 24 24. 1 SUBR 24. 2) 24. 3 %0 24. 4 %5 24. 5 %3 | STATE NUMBER: 25
25. 1SUBR
25. 2)
25. 3 %0
25. 4 %5 | STATE NUMBER: 26
26.1 .SUBR
26.2)
26.3 %3 | STATE NUMBER: 27
27. 1 ,,SUBR
27. 2) | STATE NUMBER: 28
28. 1)(
28. 2 | STATE NUMBER: 29 FINITE-STATE-MACHINE RULES MATCH - ACTION - NEXT_STATE | 3. | 36
32
11 | 32 | 37
33
38 | 34 | | 36
32 | 34 | 39
34 | 40
34 | 35 | |-----------------------------|--|--------------------------------------
--|--------------------------------------|---|--------------------------------------|---|--------------------------------------|--|--| | PUSH, 2, IO DEL | PUSH, 2, I 0: 1 DEL
PUSH, 2, I 0 DEL
PUSH, 2, SUBR: 33 | PUSH, 2, I& DEL
PUSH, 2, SUBR: 33 | PUSH, 2, Ie: 1 DEL
POP, 2 DEL
PUSH, 2, Ie: 2 DEL
PUSH, 2, Ie: 2 DEL | PUSH, 2, I&¦DEL
PUSH, 2, SUBR:35 | POP, 2 DEL
GENNODE
GENNODE
GENNODE
PUSH, 2, I@: 2 DEL | PUSH,2,I0:1 DEL
PUSH,2,I0 DEL | PUSH, 2, IO: 1 DEL
PUSH, 2, IO: 2 DEL | PUSH, 2, I®¦DEL | PUSH, 1, I®¦DEL | DEL POP.2 GENNODE
DEL MULX.1 | | STATE NUMBER: 30
30. 1 (| STATE NUMBER: 31
31. 1
31. 2 (
31. 3 | STATE NUMBER: 32
32. 1 (
32. 2 | STATE NUMBER: 33 33.1 (33.2).(33.3 ** 33.4 •REL | STATE NUMBER: 34
34, 1 (
33, 2 | STATE NUMBER: 35
35. 1). (
35. 2 , , eREL
35. 3 , ^
35. 4 , eCMP
35. 5 eCMP
35. 6 , , SUBR | STATE NUMBER: 36
36.1 ^
36.2 (| STATE NUMBER: 37
37. 1 -
37. 2 •REL | STATE MUMBER: 38
38. 1 (
38. 2 | STATE NUMBER: 39
39, 1 :A :5
39, 2 | STATE NUMBER: 40
40. 1),.(
40. 2 %0 | ## FINITE-STATE-MACHINE RULES MATCH - ACTION - NEXT_STATE | 42 | 35 | 8 | 54 | 52
50 | 30 | 52 | 55
55
56
58
58 | 7 | 4 4 9 4 9 4 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 56 | 57
57
112 | |--------------------------------|---|-----|-----------------------------|--|--|---------------------------|--|-----------------------------------|--|-----------------------------|---| | PUSH, 1, 10 DEL | DEL POP. 2 ADDON, 16 POP. 1 GENNODE
DEL ADDON, 16 POP. 1 | DEL | PUSH, 2, Ie¦DEL | VIRTX.1,10,DEL
GENENT,DEL | DEL¦PUSH,2,SUBR:51 | ATTWHR | DEL
DEL¦VIRTA¦PUSH.2,SUBR:52 | | PUSH, 1. I P DEL
PUSH, 1. I P DEL | PUSH, 2, 10 DEL | PUSH, 1, 10 DEL
PUSH, 1, 10 DEL | | STATE NUMBER: 41
41, 1 :4.5 | STATE NUMBER: 42 42. 1)(42. 2 %0 CTATE NAMBED: 43 | | STATE NUMBER: 48
48, 1 { | STATE NUMBER: 49
49. 1).evirt
49. 2) | STATE NUMBER: 50
50.1 WHERE
50.2 | STATE NUMBER: 51
51, 1 | STATE NUMBER: 52
52. 1 :
52. 2 BY
52. 3)
52. 4 %O | STATE NUMBER: 53
53, 1 ,, SUBR | STATE NUMBER: 54
54. 1 :R
54. 2 #VIRT
54. 3 { | STATE NUMBER: 55
55, 1 { | STATE NUMBER: 56
56.1 :R
56.2 AVIRT
56.3 (| FINITE-STATE-MACHINE RULES MATCH - ACTION - NEXT_STATE | 60
58 | 30 | 90 | 70
- 1
58 | 62 | 63
63
124 | 65
64 | 30 | 99 | - 1 | |---|--|---------------------------|---|-----------------------------|--|--|--|---------------------------|---| | VIRTX,1.10 DEL
GENENT!DEL | DEL¦PUSH,2,SUBR:59 | ATTWHR | GENENT! DEL | PUSH, 2, I & DEL | PUSH, 1, CO DEL
PUSH, 1, IO DEL | VIRTX, 1, 10 DEL
GENENT DEL | DEL¦PUSH, 2, SUBR: 65 | ATTWHR | GENENT , DEL | | STATE NUMBER: 57
57, 1), evirt
57, 2 } | STATE NUMBER: 58
58. 1 WHERE
58. 2 | STATE NUMBER: 59
59, 1 | STATE NUMBER: 60
60.1 #SETOP
60.2 ,SUBR
60.3 } | STATE NUMBER: 61
61, 1 { | STATE NUMBER: 62
62, 1 :R
62, 2 @VIRT
62, 3 { | STATE NUMBER: 63
63. 1).evirt
63. 2 | STATE NUMBER: 64
64.1 WHERE
64.2 | STATE NUMBER: 65
65, 1 | STATE NUMBER: 66
66. 1 , SUBR
66. 2 } | STATE NUMBER: 67 # FINITE-STATE-MACHINE RULES MATCH - ACTION - NEXT_STATE | 71
80 | 72 | 73 | 4 | 75
78 | 76 | 75 | 77
78 | 06 | | 8 | 82 | 83 | 6 1
8 2 2
8 4 | 88 | |---------------------------------------|-----------------------------|----------------------------|------------------------------|------------------------------------|------------------------------|---|--|------------------------------|------------------|---------------------------|-----------------------------|------------------------------|--|------------------------------| | PUSH, 2, 10 DEL | PUSH,2,I⊕¦DEL | DEL | PUSH, 1, Ce;V;C¦DEL | PUSH, 2, IND(¦DEL¦INDX, 1 | PUSH, 1, I⊕¦DEL | PUSH, 2, IND(DEL ADDON, 10 POP, 1
ADDON, 10 POP, 1 DEL POP, 2 | DEL POP.2 | PUSH, 2, IO DEL | | PUSH, 2, IO DEL | PUSH, 2, I . DEL | PUSH, 1, Ce; V DEL | PUSH, 2, I 0 DEL
PUSH, 2, I 0 DEL
PUSH, 2, IND (DEL) INDX, 1 | PUSH, 1, 10¦DEL | | STATE NUMBER: 70
70. 1 CS
70. 2 | STATE NUMBER: 71
71, 1 (| STATE NUMBER: 72
72.1 ~ | STATE NUMBER: 73
73. 1 :R | STATE NUMBER: 74
74.1 (
74.2 | STATE NUMBER: 75
75. t :R | STATE NUMBER: 76
00 76.1 {
10 76.2).,IND(| STATE NUMBER: 77
77. 1)IND(
77. 2 | STATE NUMBER: 78
78. 1 %0 | STATE NUMBER: 79 | STATE NUMBER: 80
80. 1 | STATE NUMBER: 81
81. 1 (| STATE NUMBER: 82
82. 1 :R | STATE NUMBER: 83
83. 1)
83. 2 %0
83. 3 (| STATE NUMBER: 84
84, 1 :R | ## FINITE-STATE-MACHINE RULES MATCH - ACTION - NEXT_STATE | 86
86 | 86
87 | 61 | 16 | 92
94 | 66 | 92
94 | 94 | | 101 | 102 | 103
109 | 104
108 | |--|--|------------------------------------|--|------------------------------------|------------------------------|---|---|------------------|--|--|--|---| | PUSH, 2, IND (DEL ADDON, 10 POP, 1
ADDON, 10 POP, 1 DEL POP, 2 | 0EL¦POP.2 | PUSH, 2, 10 DEL
PUSH, 2, 10 DEL | PUSH, 1, C⊕; V; ¦DEL | PUSH, 2, IND(!DEL !INDX, 1 | PUSH.1,Ce;V; DEL | PUSH, 2, IND(DEL ADDON, 10 POP, 1
ADDON, 10 POP, 1 DEL POP, 2 | DEL¦POP,2
PUSH,2,10¦DEL | | POP, 2
PUSH, 2, SUBR: 52 | POP, 2
PUSH, 2, SUBR: 52 | POP, 2
PUSH, 2, SUBR: 52 | POP, 2
PUSH, 2, SUBR: 52 | | STATE NUMBER: 85
85.1 (
85.2),:IND(| STATE NUMBER: 86
86.1),,IND(
86.2 | NUMBER:
1)
2 %0 | STATE NUMBER: 88
STATE NUMBER: 90
90. 1 :R | STATE NUMBER: 91
91, 1
91, 2 | STATE NUMBER: 92
92, 1 :R | ON STATE NUMBER: 93
93.1 (
93.2),, IND(| STATE NUMBER: 94
94.1).IND(
94.2) | STATE NUMBER: 95 | STATE NUMBER: 100
100. 1{
100. 2 | STATE NUMBER: 101
101. 1{
101. 2 | STATE NUMBER: 102
102. 1(
102. 2 | STATE NUMBER: 103
103. 1 {
103. 2 | ### FINITE-STATE-MACHINE RULES MATCH - ACTION - NEXT_STATE | STATE NUMBER: 104 POP, 2 | |---| | PUSH, 2, SUBR: 52 PUSH, 2, SUBR: 52 PUSH, 2, { 5UBR: 60 PUSH, 2, SUBR: 60 PUSH, 2, SUBR: 60 | | | FINITE-STATE-MACHINE RULES MATCH - ACTION - NEXT_STATE | 116 | 117 | 118 | 119 | 120 | 121 | 122 | 123 | 55 | 125
135 | 126
134 | 127
133 | 128
132 | 129 | |---|--|-------------------|-------------------|-----------------------------|-----------------------------|-----------------------------|--------------------------------|-----------------------------|--|--|--|--|--| | POP,2
PUSH,2,SUBR:60 | POP, 2
PUSH, 2, SUBR: 60 | PUSH, 2, SUBR: 60 | PUSH.2.(| PUSH.2, { | PUSH, 2, (| PUSH, 2, { | PUSH.2.(| | POP,2
PUSH,2,SUBR:66 ♠ | POP.2
PUSH,2,SUBR:66 | POP,2
PUSH,2,SUBR:66 | POP,2
PUSH,2,SUBR:66 | POP,2
PUSH,2,SUBR:66 | | STATE NUMBER: 115
115. 1 {
115. 2 | STATE NUMBER: 116
116. 1(
116. 2 | STATE NUMBER: 117 | STATE NUMBER: 118 | STATE NUMBER: 119
119. 1 | STATE NUMBER: 120
120. 1 | STATE NUMBER: 121
121. 1 | OD STATE NUMBER: 122
122. 1 | STATE NUMBER: 123
123. 1 | STATE NUMBER: 124
124. 1(
124. 2 | STATE NUMBER: 125
125. 1{
125. 2 | STATE NUMBER: 126
126, 1(
126, 2 | STATE NUMBER: 127
127. 1{
127. 2 | STATE NUMBER: 128
128. 1(
128. 2 | FINITE-STATE-MACHINE RULES MATCH - ACTION - NEXT_STATE | 130 | 131 | 132 | 133 | 134 | 135 | ន្ធ | | | 142 | 143 | 44. | 53 | 146 | 53 | | |------------------------|--------------------|------------|---------------|------------------|---------------|-------------------------|---------------|---------------------------|---------------|-----------------------------------|-------------------|-------------------------------------|----------------|---------------------------------------|--| | | | | | | | | | | | | | | | | | | PUSH, 2, SUBR: 66 | PUSH. 2. (| PUSH.2. (| PUSH, 2. (| PUSH. 2. (| PUSH, 2. (| | | DEL | 730 | PUSH, 1, 10 DEL | DEL BYENT POP. 1 | DEL
PUSH, 2, SUBR: 145 | ATTBY POP. 1 | DEL
DEL¦PUSH.2.SUBR:145 | | | • | B. | • | • | - | | | | | | | | | | |
OMPLETE | | 129 | 130 | 131 | 132 | 133 | 134 | 135 | 961 : | . 140 |
2 | 1: 142
RT | 143 | 3: 144 | R: 145 | NUMBER: 146
1)
2 %0 | R: 147
INITION (| | IE NUMBER: 129
9. 1 | TE NUMBER:
0. 1 | TE NUMBER: | TATE NUMBER: | TATE NUMBER: 133 | TATE NUMBER: | STATE NUMBER:
135, 1 | STATE NUMBER: | STATE NUMBER:
140. 1 (| STATE NUMBER: | STATE NUMBER: 142
142, 1 OVIRT | STATE NUMBER: 143 | STATE NUMBER:
144. 1)
144. 2 | STATE NUMBER: | STATE NUMBER
146. 1)
146. 2 %0 | STATE NUMBER: 147
MACHINE DEFINITION COMPLETE | | STATE
129. | STATE
130. | STATE | STATE
132. | STATE | STATE
134. | 574 | STI | . ST. | ST | ST | 12 | 55 | ĮŽ, | ω. | in Ž | ### 7.0.0 MAJOR DESIGN ISSUES The following are some of the decisions which we had to make in the design of the virtual information facility. ### 7.1.0 FORM OF STORAGE FOR VIRTUAL DEFINITIONS How can virtual definitions be stored? We had two viable alternatives. One way is to store the definitions just as they are, in the form of character strings, and when in use, the definition would be substituted within the actual data base retrieval statement in place of the virtual definition name. The alternative to this strategy is to parse the definitions ahead of time, generate the associated execution tree and entity set tables, and when in actual use, the partial execution tree would be simply attached to the main execution tree as an extended subtree, and the main entity set tables would simply be augmented to include the partial table built from the definitions. The method of parsing the definitions first is similar to the process of compilation. When in actual use, previously defined definitions need not be processed again and again. The method of storing the definitions as they are is similar to the process of interpretation. Each time a definition is used, the entire process of parsing, tree building and table generation would have to be repeated. Storing definitions as they are enhances the flexibility of virtual information. Definitions may be created, modified, and even deleted with great ease and efficiency. Furthermore, it eliminates the need to rebuild itself when users request a listing of the stored definitions. It also would enable a generalized macro facility in which not only legitimate and coherent definitions may be stored, but also the seemingly illogical and incoherent definitions as well. Parsing the definitions as soon as they are defined is not an easy task. Many times, without the proper context in which the definitions are to be used, the associated semantics are not always clear. Even if we can get around this problem by restricting the potential contexts in which each definition may be used, we still would be encounter complicated problems in frequent tree manipulation. Re-shaping an execution tree is a very "messy" task, and would be prone to erroneous branch connections; traversing a huge tree is also not a reasonably efficient operation. Thus, mainly for the foregoing reasons, we have decided on the first strategy, storing them as they are until invocation, to store virtual definitions. ### 7.2.0 PARSER STRUCTURE Two strategies were given serious consideration for the parsing of data base statements written in the language specified Chapter5. One method is to construct FINITE-STATE-MACHINE which includes а set of match-action-next_state rules that correspond to the grammar rules of the data base language. In this manner, these match-action-next_state rules are inputs to the actual parser just like the data base statements which are to be parsed; with this approach, changes in grammar rules readily correspond to changes in the machine rules. The other method is to construct a conventional parser in which grammar rules are part of the parser program itself. The finite-state-machine strategy has a highly modular characteristic and gives added flexibility to the data base language in terms of modifiability; however, it would be the first of such machines ever written by the author. The decision was made in favor of the finite-state-machine because the definite gains of this approach seem to surpass the potential for failure of its implementation. ### 7.3.0 PROGRAM CONTROL STRUCTURE A decision was made to implement a centralized and horizontal control structure for the passing of program control from one to another. The alternative is to build a vertical control structure in which modules are nested one within another, and control may propagate many levels deep before suddenly jumping out to the top. The centralized control structure features an activity coordinator to which control must return to from each module before it is passed to another. Although the vertical approach may seem more natural, the horizontal approach is more adapted to the idea of a single virtual information level within the hierarchical design of INFOPLEX. Furthermore, the horizontal approach contributes more to program modularity with its regard for each module as a separate and un-nested entity. For these reasons, the decision was made to build a centralized and horizontal control structure. ### 7.4.0 INTERACTIVE EDITOR Consideration was given to the question of whether or not to build an interactive, full-screen editor in real-time, similar to a miniature EMACS or XEDIT editor as part of the user-interface developed for the virtual information facility. The seriousness of the consideration remained questionable to this day. The argument against it is that the buffer program already supports the capability of inputing the transaction buffer content from an arbitrary CMS file; a user of virtual information may readily use the XEDIT editor available on CMS to edit their transaction stored in a CMS file, and later input that transaction to the transaction buffer through the FINPUT buffer command. Our interactive, full-screen line editor would take some effort to develop, and still would not be nearly as powerful as XEDIT. In other words, resources may be better utilized if spent on other areas of the virtual information facility. The argument for such an editor is simply that it would provide the added flexibility to change modify buffer contents from within the virtual information facility. Finally, a decision was made to build a primitive line editor with display capabilities. This is a compromise between the two extremes; not much resources in terms of man-hours would be spent building such an editor, and it would give users of virtual information an added flexibility and convenience in being able to edit their transaction buffer content from within the facility. ### 7.5.0 LANGUAGE DESIGN A decision was made to support infix arithmatic and string operators instead of operators in prefix or lisp notation. Although infix operators give rise to a language more difficult to parse, they are more user-friendly. Also, a decision was made to support the capability of explicitly over-riding the ALFRED P SLOAM SCHOOL OF MANAGEMENT CAMBRIDGE HA F/8 9/2 VIRTUAL INFORMATION FACILITY OF THE INFOPLEX SOFTWARE TEST VEHI--ETC(U) MAY 82 J LEE N010-8205-10 M. M. AD-A116 502 UNCLASSIFIED 2₀₅ 2 A0 4 .1e500 END BATE B-82 DTIC natural operator precedences by the use of parentheses in arithmatic, string, as well as boolean expressions. This capability makes more difficult the parsing process, but gives much added power and flexibility to the language. In essence, the added advantages of infix operators and use of parentheses for specification of precedence are considered well worth their cost of implementation. ### 8.0.0 CONCLUSION Progress was made steadily and swiftly all through the first two months of design and implementation. Then, as precious time passed by each day, increasing hours of work were required for the prompt completion of all thesis objectives. Eventually, all available time was devoted to thesis work and efforts on academic courses became nearly non-existent. Finally, the complete design and an initial version of the implementation were completed and integrated with Peter Lu's back-end to set up the first virtual information facility in operation on the INFOPLEX software test vehicle, a software simulation of the INFOPLEX data base computer. An extensive set of improvised test cases were written and tested on the facility. The internal interface to the back-end, namely, the instructions issued within the finite-state rules does to conform to expectations. Although the back-end is not yet able to integrate with the lower level of INFOPLEX to access real data, it is able to generate correct information requests based on the execution tree and entity set table established through finite-state-machine instructions which are issued within the front-end. The results of the implementation give support to the design decisions which were made, especially the decision to con- struct a finite-state machine and to keep virtual definitions as they are. Most thesis objectives were achieved except for the need of more rigorous test cases to establish the integrity of the facility. Instantly, this facility, when eventually integrated to the next level of INFOPLEX hierarchy, would greatly extend the power and capability of the data base. ### Bibliography - Harry R. Lewis, Christos H. Papadimitriou, 'Elements of the Theory of Computation' Prentice-Hall Software Series - 2. David Gries, 'Compiler Construction for Digital Computers' John Wily & Sons - Jeffrey Folinus, Stuart E. Madnick, Howard Schutzman, 'Virtual Information in Data Base Computers' Center for Information Systems Research, M.I.T. - 4. A Klug, D Tsichritzis, Multiple View Support Within the Ansi/Sparc Framework Center for Information Systems Research, M.I.T. - 5. Meichun Hsu 'FSTV The Software Test Vehicle for the Functional Hierarchy of the INFOPLEX Data Base Computer' Center for Information Systems Research, M.I.T. - 6. Thomas A. Standish 'Data Structure
Techniques' Addison-Wesley Computer Science Series - 7. Aho Ullman 'Principles of Compiler Design' Addison-Wesley Computer Science Series - 8. Tak To 'SHELL: A Simulation for the Software Test Vehicle of the INFOPLEX Data Base Computer' Center for Information Systems Research, M.I.T. - 9. Chat-Yu Lam, Stuart E. Madnick 'INFOPLEX Data Base Computer Architecture' Center for Information Systems Research, M.I.T. - 10. Bruce Blumberg 'INFOSAM A Sample Database Management System' Center for Information Systems Research, M.I.T. APPENDIX ``` US 100020 US 100020 US 100040 US 100060 US 100060 US 100090 US 100090 US 1000140 GET EDIT (LINE) (COL(1),4(80)); LINE = TRANSLATE (LINE, 'ABCDEFGHIJKLMNOPORSTUVWXVZ', "abcdefghijklmnopqrstuvwxyz'); IF INDEX (LINE,'REAL') ~= 0 THEN RETUNN; ELSE IF INDEX (LINE, 'VIR') = 0 THEN DO; PUT EDIT ('UMRECOGNIZABLE SUBSPACE NAME, PROGRAM TERMINATED!') SKIP EDIT ('TYPE "VIR" FOR VIRTUAL INFORMATION PROCESSOR') (COL(1),A); SKIP EDIT ('TYPE "REAL" FOR REAL INFORMATION PROCESSOR') (COL(1),A); (LINE GARBAGE) CHAR (BO); FIRSTLAST BIT(1) INIT ('O'B); (EXECBUFF, TRNSBUFF) CHAR (4000) VAR INIT ('.'); PLIST1(3) CHAR (B) INIT ('DVHUTL', 'CLEAR', HIGH(B)), (HIGH-PLIRETC) BUILTIN, RETCODE FIXED BINARY (31,0), CMSCMD EXTERNAL ENTRY OPTIONS (ASSEMBLER INTER); JUNK CHAR (160) VAR; < DCTNRY (DICTION, INITIALIZE'); L CMSCMD (PLIST2.RETCODE); SKIP EDIT ('***INFOPLEX DATA BASE MACHIN***')</pre> FIRSTLAST = '1'B; DO WHILE ('1'B); CALL NEWBUF (EXECBUFF,TRNSBUFF,FIRSTLAST); IF 'FIRSTLAST THEN RETURN; CALL XBUFF (EXECBUFF); (NEWBUF, ACTCRD) ENTRY EXTERNAL: DCIMRY ENTRY (,CHAR (200) VAR) EXTERNAL RETURNS (CHAR (160) VAR); (COL(1).A(80)); USINT: PROC OPTIONS (MAIN); COL(15).A); XINCLUDE DICTION; XINCLUDE TOKEN; DCL (NEWBUF, ACTOR DCL DCTMRY ENTRY (, RETURN: ENO: Ž CALL ដ្ឋដូដ្ឋ Ę 2 200 100 ``` Cat Mind Street Landing and the second XBUFF: PROC (EXECBUFF); DCL EXECBUFF CHAR (4000) VAR; DCL (UNIT,RETSIMT) CHAR (2000) VAR; DCL TKLSPTR PTR; JUNK = DCINRY (DICTION,'ADHCNTRCLR'); TKLSPTR = NULL (); DO WHILE (INDEX (EXECBUFF, ';') ^1 ';'; TKLSPTR = NULL(); UNIT = GETS (EXECBUFF, ';') ¹¹ ';'; IF INDEX (UNIT, 'RETRIEVE') ^= 0 THEN DO; CALL CMSCMD (PLIST2,RETCODE); RETSTMT = UNIT; CALL RETDSPLY (RETSTMT); END: CALL ACTCRD (UNIT, TKLSPTR, DICTION); END: END XBUFF; US100700 US100710 US100720 US100740 US100740 US100770 US100770 US10080 US100810 US100810 US100820 US100830 US100860 US100860 US100860 US100860 US100860 US100860 US100890 US100890 US100890 US100890 US100890 US100890 END PRINTT: US100940 US100950 US100960 US100970 US100980 US101000 US101010 US101020 US101040 US101060 US101060 US101060 US101060 US101060 US101060 US101060 US101080 US101080 The state of the contract of the state th USIO1140 USIO1150 USIO1160 USIO1170 USIO1230 USIO1230 USIO1230 USIO1230 USIO1230 USIO1230 USIO1230 USIO1330 USIO1330 USIO1330 USIO1330 USIO1330 USIO1330 USIO1330 USIO1340 USIO1440 USIO1440 END RETDSPLY: ``` US 10 1480 US 10 1490 US 10 1490 US 10 1500 US 10 1510 US 10 1550 US 10 1550 US 10 1560 US 10 1560 US 10 1660 US 10 1660 US 10 1650 1700 US 10 1710 US 10 1710 US 10 1720 US 10 1730 US 10 1750 US 10 1750 US 10 1750 REP_LINE = ''; 1 = INDEx (RLINE,FR_SYM); DO WHILE (1 ^= 0); I FLENGH (FR_SYM) = 1 THEN DO; REP_LINE ** REP_LINE || SUBSTR (RLINE,1,I - 1) || 10_SYM; RLINE ** SUBSTR (RLINE,I + 1); I = INDEX (RLINE,FR_SYM); END: ELSE DO: REP_LINE = REP_LINE || SUBSTR (RLINE, 1,1-1) || 10_SYM; RLINE = SUBSTR (RLINE, 1+2); I = INDEX (RLINE, FR_SYM); END: REPLACE: PROC (RLINE, FR_SYM, TO_SYM); DCL (RLINE, REP_LINE) CHAR (2000) VAR, FR_SYM CHAR (2) VAR, TO_SYM CHAR (2) VAR, I FIXED; RLINE . REP_LINE !! RLINE: END REPLACE; ``` END USINT: NEWOOO30 NEWOOO40 NEWOOO50 NEWOOO60 WEWBUF: PROC (EXECBUFF, TRNSBUFF, FIRSTLAST); ``` NEWOO7 10 NEWOO7 20 NEWOO7 30 NEWOO7 40 NEWOOT90 NEWOOBOO NEWOOB 10 NEWOOB 20 NEWOOB 30 NEWOOB 50 NEWOOB 50 NEWOOB 70 NEWOOB 70 NEWOOB 70 NEWOO890 NEWOO900 NEWOO910 NEWO0920 NEWO0930 NEWO0940 NEWOOGGO NEWOOGBO NEWOOGBO NEWOOGGO NEWO 1030 NEWO 1040 NEWO 1050 NEWO 1060 NEWO 1080 NEWO 1090 NEWO 1 140 NEWO 1 150 NEWO 1 160 NEWOO620 NEWOO630 NEWOO640 NEW00950 NEW00960 NEW00970 NEW00980 NEW00990 NEWO 1000 NEWO 1010 NEWO 1020 NEWO 1070 NEWO1110 NEW00700 NEW00750 NEW00760 NEW00770 NEW00780 NEWO 1100 NEWO 1120 NEWO 1130 NEW00650 'abcdefghijklmnopqrstuvwxyz'); MIN (LENGTH (KEY), LENGTH (LIST_OF_CMDS (+))); * CALL BDISPLAY (TRNSBUFF,TOPLINE,18,TRANSMKS,'1'B); GET EDIT (PRSTLINE) (COL(1),A(80)); CPLNVAR = TRANSLATE (PRSTLINE, 'ABCDEFGHIJKLMNOPORSTUVWXYZ' /* CLEAR CREEEN EXECB THEN DO; CALL BDISPLAY (TRNSBUFF,TOPLINE,5,TRANSMKS,'1'B); (COL (25),A); CALL BDISPLAY (EXECBUFF,O,12,EXECMKS,'O'B); ERROR THEN GOTO FUDLOOP; LENGTH (KEY) >= _ THEN L_OF_CMOS (*) = SUBSTR (LIST_OF_CMDS (*), L OF CMDS (*) = LIST OF CMDS (*); CALL SETMKS (TRNSBUFF,TRANSMKS); CALL SETMKS (EXECBUFF,EXECMKS); CALL REPLACE (CPLNVAR, '%', '%4'); CALL REPLACE (CPLNVAR, ',', '%0'); CALL REPLACE (CPLNVAR, ':', '%3'); CALL REPLACE (CPLNVAR, '*', '%5'); ('***EXECUTION BUFFER***') ('***TRANSACTION BUFFER***') EXECB BIT (1) INIT ('1'B); (LINENM, TOPLINE) FIXED; ERROR = '0'B; CALL CMSCMD (PLIST2,RETCODE); PUT SKIP EDIT 2 LOC (0:100) FIXED; DCL 1 TRANSMKS LIKE EXECMKS; WHEN (L_OF_CMDS (1)) DO; EXECBUFF = TRNSBUFF; RETURN; TOPLINE'): LIMIT FIXED, BLANKLINE = '0'B; CALL KBLKS; KEY = NEXTWORD; IF ERROR THEN GOTO IF LENGTH (KEY) >= 'INSERT' 'DELETE' TOPLINE * 0; DO WHILE ('1'B); (COL (25),A); PUT SKIP EDIT * EXECMES. SELECT (KEY): LDSPACES = 0; EXECB = '1'B; Š 555 1 ``` NE WOOGOO NE WOOG 10 | | | NEWO 1 170 | |-----|--|------------| | | | NEWO 1 190 | | | | NEWO 1200 | | | | NEWO1210 | | | WHEN (L_OF_CMDS (2)) | NEWO 1220 | | | , | NEW01230 | | | WHEN (L OF CMOS (3)) DO; | NFW01250 | | | DETION: | NEWO 1260 | | | FND: | NEW01270 | | | WHEN (L OF CMDS (4)) DO; | NEWO1280 | | |) H | NEWO 1290 | | | EXECT = 'O'B; | NFW01340 | | | - | NEWO 1320 | | | 1.8; | NEWO 1330 | | | STRNSP = ''; | NEWO1340 | | | MHEN (L OF CMOS (6)) | NEWO 1360 | | | FINPUT; | NEWO 1370 | | | WHEN (L OF CMDS (7)) DO; | NEWO 1380 | | | EXECBUFF # ''; | NEWO 1400 | | | CALL SEIMAS (EXECBUTY, EXECMAS); | NEWO 14 10 | | | WHEN (L OF CMDS (8)) DO; | NEW01420 | | | TRNSBUFF = '' | NEWO 1430 | | | CALL SETMKS (TRNSBUFF, TRANSMKS); | NEWO1440 | | | | NEWO 1450 | | 1 | WHEN (L OF CROS (9)) OU; | NEWO 1470 | | 0.8 | | NEWO 1480 | | ì | RETURN; | NEW01490 | | | END: | NEW01500 | | | WHEN (L_OF CMOS (10)) | NFW01520 | | | ATEN (L OF CNOS (11)) | NEWO 1530 | | | IF WITHNEM (NEXTWORD, TRANSMKS. LIMIT, LINENM) THEN DO: | NEW01540 | | | CALL KBLKS; | NEWO 1550 | | | SIAIUS * BUILDBUT (IRNSBUTT, IRANSMINS, LINENM), FNS). | NEWO 1570 | | | ELSE | NEWO 1580 | | | ((CI) VONC 40 I) NSTM | NEWO 1600 | | | THALM (N | NEWO 1610 | | | DELTE: | NEWO 1620 | | | • | NEWO 1630 | | | WHEN (L OF CMOS (13)) | NFW01650 | | | | NEWO1660 | | | (5 | NEWO 1670 | | | | NEWO 1680 | | | _ | NEWO1690 | | | NET CARCO THE NET CEXECONIES EXECUTE SYSCENCY INTO THE STATE OF ST | NEWO 17 10 | | | RETURN; | NEWO 1720 | | | | | NEWO 1730 NEWO 1740 NEWO 1750 NEWO 1760 NEWO 1780 NEWO 1780 NEWO 1810 NEWO 1810 NEWO 1830 NEWO 1830 NEWO 1830 NEWO 1830 ``` NEWO 1850 NEWO 1860 NEWO 1870 NEWO 1890 NEWO 1990 NEWO 1910 NEWO 1930 NEWO 1950 2000 LDSPCH: PROC (LDSPACES) RETURNS (CHAR (20) VAR); /* THIS ROUTINE CONSTRUCTS THE LINE HEADER FOR EACH */ /* BUFFER LINE, CHAR "e" | NUMBER OF LEADING SPACES | CHAR ":" */ DCL (LDSPACES,I) FIXED; DCL (LDSPCHAR CHAR (20) VAR; LDSPCHAR = CHAR (LDSPCHAR); DO I = 1 TO LENGTH (LDSPCHAR); IF SUBSTR (LDSPCHAR,I,I) ~* ' THEN DO; LDSPCHAR = SUBSTR (LDSPCHAR,I); I = 100; END: LDSPCHAR = '*' | LDSPCHAR || ':' ; RETURN (LDSPCHAR); END LDSPCH; ``` THE PARTY OF P ``` NEW02070 NEW02080 NEW02100 NEW02110 NEW02110 NEW02130 NEW02150 NEW02150 NEW02150 NEW02200 NEW02230 NEW022300 NEW023300 NEW023 BUILDBUF: PROC (BUFF, WKS, LNUM) RETURNS (BIT (1)); /* THIS ROUTINE BUILDS UP EITHER THE EXECUTION OR THE */ /* TRANSACTION BUFFER ONE LINE AT A TIME DCL BUFF CHAR
(4000) VAR; DCL 1 MKS, BUFF = SUBSTR (BUFF,1,MKS.LOC (LNUM1) - 1) | CPLNVAR | SUBSTR (BUFF,WKS.LOC (LNUM1)); | RETURN (INDEX (CPLNVAR,';') ^= 0); | END BUILDBUF; DCL (LNUM, LNUM1, LEN, I) FIXED; DCL (LNUM, LNUM1, LEN, I) FIXED; CPLNVAR = LDSPCH (LDSPACES) [STRNSP | | ' CALL TRNSLATE; LEN = LENGTH (CPLNVAR); IF LEN = 0 THEN RELIN ('0'8); LNUM1 = LNUM; MKS.LIMIT = MKS.LIMIT + 1; DO I = MKS.LIMIT TO LNUM1 + 1 BY -1; MKS.LOC (I) = MKS.LOC (I-1) + LEN; 2 LIMIT FIXED. ``` The second secon the state of the state of ``` NEW02500 NEW02510 NEW02520 NEW02530 NEW02550 NEW02550 NEW02550 NEW02550 NEW02590 NEW02590 NEW02760 NEW02770 NEW02780 NEW02780 NEW02800 NEW02820 NEW02830 NEW02830 NEW02850 NEW02850 NEW02860 NEW02860 NEW02890 NEW02900 NEW02910 NEW02920 NEW02930 NEW02940 NEW02360 NEW02370 NEW02380 NEW02390 NEW02400 NEW02670 NEW02680 NEW02690 NEW02700 NEW02710 NEW02420 NEW02440 NEW02460 NEW02470 NEW02480 NEW02610 NEW02630 NEW02640 NEW02730 NEW02740 NEW02750 NEW02410 NEW02430 NEW02450 NEW02490 NEW02620 NEW02650 NEW02660 TRNSLATE: PROC: /* STATUS BEING 'O'B UPON ENTRY /* THIS PROGRAM CHANGES QUOTE AND SEMICOLON CHARACTERS WITHIN /* STRING CONSTANTS TO SPECIAL CHARACTERS, AND ALSO THE SEMICOLON */ /* CHARACTERS WITHIN "COMMENT STATEMENTS TO A SPECIAL SYMBOL /* ROUTINE ACTS ON GLOBAL VARIABLE "CPLNVAR" DCL (TEMP1, COPY) CHAR (80) VAR INIT (''); DCL (QUOTE, QUOTE1, SLSH, SLSH1, SCOLON, J) FIXED (4); DCL (QUOTE, QUOTE1, SLSH, SLSH1, SCOLON, J) FIXED (4); SCOLON ** INDEX (CPLNVAR, ''.'); GUOTE ** INDEX (CPLNVAR, ''.'); SCOLON ** INDEX (CPLNVAR, ':'); IF SLSH=O & QUOTE=O THEN GOTO DONE; IF QUOTE ** OUT CALL CMSCMD (PLIST2,RETCODE); PUT SKIP EDIT ('*ERROR* MISSING COMMENT TERMINATOR') (A); PUT SKIP EDIT ('TYPE "ENTER" KEY TO CONTINUE') (A); 7 SUBSTR (TEMP1, INDEX (TEMP1, '''') + 2); >>>>> CALL CMSCMD (PLIST2,RETCODE); PUT SKIP EDIT ('MISSING QUOTE TERMINATOR') (A); PUT SKIP EDIT ('TYPE "ENTER" KEY TO CONTINUE')(A); GET EDIT (GARBAGE) (A(80)); GOTO DONE; COPY = COPY | SUBSTR (CPLNVAR, 1, QUOTE); TEMP1 = SUBSTR (CPLNVAR, QUOTE+1); DO WHILE (INDEX (TEMP1, ''''') ^= 0); IF INDEX (TEMP1, ''''') = 1 THEN TEMP1 = '%1' | SUBSTR (TEMP1, 3); ELSE TEMP1 = SUBSTR (TEMP1, 1, INDEX (TEMP1, '''')) SUBSTR (TEMP1,J,1) = ';' THEN COPY = COPY | '%2'; ELSE COPY = COPY | SUBSTR (TEMP1,J,1); CPLNVAR = SUBSTR (CPLNVAR, QUOTE+QUOTE1+1); COPY = COPY | SUBSTR (CPLNVAR, 1, SLSH); TEMP1 = SUBSTR (CPLNVAR, SLSH+1); SLSH1 = INDEX (TEMP1, '\'); IF SLSH1 = 0 THEN DO; COPY = ''; SLSH"=0 & (QUOTE=0 | SLSH<QUOTE) THEN TEMP1 = SUBSTR (TEMP1, 1, QUOTE1); QUOTE1 = INDEX (TEMP1,'''); IF QUOTE1 = 0 THEN CPLNVAR = ''; DO J = 1 TO QUOTE1; COPY = ''; CPLNVAR = '': END: END: 8 1 ``` NEW02950 NEW02960 NEW029970 NEW02990 NEW03000 NEW03000 NEW03050 NEW03050 NEW03050 NEW03050 NEW03050 NEW03150 THE PARTY OF P ``` NEW03200 NEW03210 NEW03220 NEW03220 NEW03250 NEW03250 NEW03220 NEW03320 NEW03330 NEW03330 NEW03330 NEW033400 NEW03540 NEW03550 NEW03550 NEW03590 NEW03590 NEW03600 NEW03620 NEW03630 NEW03480 NEW03490 NEW03500 NEW03510 NEW03520 NEW03530 WHILE ('1'B); READ FILE (TRFILE) INTO (PRSTLINE); CPLNVAR = TRANSLATE (PRSTLINE, 'ABCDEFGHIJKLMNOPORSTUVWXYZ', 'ABCDEFGHIJKLMNOPORSTUVWXYZ'); PUT SKIP EDIT ('READING TRANSACTION BUFFER FROM CMS FILE:') (A); PUT SKIP EDIT ('"FILE ' !! FNAME !! '"') (COL (30),A); PUT SKIP EDIT ('OLD TRANSACTION BUFFER CONTENT DELETED') (A); ('INVALID FILE TYPE! FILE NOT ENTERED INTO BUFFER') (A); '-|e*%^6*()_+*-¢\|!{}''*;:/?..<>'); IF INDEX (FNAME,'.') ^* 0 ('TYPE "ENTER" KEY TO CONTINUE') (A); GET EDIT (GARBAGE) (CDL(1),A(80)); RETURN; DCL TRFILE FILE RECORD ENV (FB RECSIZE (80) BLKSIZE (800); DCL FNAME CHAR (80) VAR; ON ENDFILE (TRFILE) GOTO FINEND; ON TRANSMIT (TRFILE) GOTO ERRPT; CALL CMSCMD (PLIST2, RETCODE); FNAME = NEXTWORD; FNAME = TRANSLATE (FNAME, CPLNVAR - LDSPCH (LDSPACES) ;; STRNSP CALL TRNSLATE; CALL WAIT; OPEN FILE (TRFILE) TITLE (FNAME) INPUT; TRNSBUFF = ''; DO WHILE ('1'B); CALL REPLACE (CPLNVAR, '%', '%4'); CALL REPLACE (CPLNVAR, ',', '%0'); CALL REPLACE (CPLNVAR, ',', '%3'); CALL REPLACE (CPLNVAR, ',', '%5'); LDSPACES = 0; BLAMKLINE = '0'8; TANSBUFF - TRNSBUFF !! CPLNVAR CALL SETMKS (TRNSBUFF,TRANSMKS); CLOSE FILE (TRFILE); LENGTH (FNAME) > 8 THEN SKIP EDIT PUT SKIP EDIT END FINPUT: 8 ERRPT: S S 114 ``` ``` NEW03740 NEW03750 NEW03750 NEW03780 NEW03780 NEW03820 NEW03820 NEW03820 NEW03820 NEW03820 NEW03820 NEW03890 NEW03890 NEW03990 IF I . LENGTH (CPLNVAR) THEN BLANKLINE = '1'B; CPLNVAR = SUBSTR (CPLNVAR, LDSPACES + 1); DO I = LENGTH (CPLNVAR) TO 1 BY -1; IF SUBSTR (CPLNVAR.I.1) ^* ' ' THEN DO; CPLNVAR = SUBSTR (CPLNVAR.1.1); KBLKS: PROC; /* SETS UP "STRNSP" FROM "CPLNVAR" */ /* CALCULATES "LOSPACES" DCL I FIXED: DO 1 " 1 TO LENGTH (CPLNVAR); IF SUBSTR (CPLNVAR, 1, 1) ^* ' THEN DO; :0 · 1 LOSPACES = 1 - 1; I = 150; .. 2 END; IF BLANKLINE = '0'B THEN DO: .. 9 ELSE ``` ELSE DO: END; END KBLKS; STRNSP = ''; LDSPACES = 0; 115 STRNSP = CPLNVAR; GETS: PROC (LIST, TERM_ITEM) RETURNS (CHAR (80) VAR); DCL LIST CHAR (*) VAR, TERM ITEM CHAR (1), RTN_LIST CHAR (80) VAR, I FIXED; ELSE DO: RTN LIST = SUBSTR (LIST,1,1 - 1); LIST = SUBSTR (LIST,1 + 1); END: RETURN (RTN_LIST); END GETS; I * INDEX (LIST, TERM_ITEM); IF I * O THEN DO: RTN_LIST * LIST; LIST * '; END; ``` NEWO4310 NEWO4320 NEWO4330 NEWO4330 NEWO4330 NEWO4330 NEWO4330 NEWO4430 NEWO4420 NEWO4450 NEWO4450 NEWO4450 NEWO4450 NEWO4450 NEWO4450 NEWO4500 NEWO4600 >>>>> CTLNVAR " ''; PUT SKIP EDIT ('MISSING COMMENT TERMINATOR') (A); PUT SKIP EDIT ('TYPE "ENTER" TO CONTINUE') (A); GET EDIT (GARBAGE) (A(80)); RETURN; NEXTWORD: PROC RETURNS (CHAR (80) VAR); /+ THIS ROUTINE RETURNS A MULL STRING IF CPLNVAR IS MULL, /+ RETURNS THE STRING '' IF CPLNVAR IS A BLANKLINE, /+ OTHERWISE, IT RETURNS THE FIRST WORD OF CPLNVAR /+ OELIMITED BY AN OPTIONAL SUCCEEDING BLANKLINE CHARACTER IF CPLNVAR = ' THEN RETURN ('); IF INDEX ('\e', SUBSTR (CPLNVAR, 1, 1)) ~= O THEN DO WHILE (INDEX ('\e', SUBSTR (CPLNVAR, 1, 1)) SYMBOL = SUBSTR (CPLNVAR, 1, 1); CPLNVAR = SUBSTR (CPLNVAR, 2); IF SYMBOL = '\' THEN IF INDEX (CPLNVAR, '\') = O THEN DO; ERROR = '1'; CPLNVAR = '1'; GARBAGE = GETS (CPLNVAR, SYMBOL); SUBSTR (CPLNVAR, 1, 1) ^* ' THEN DO; NWORD * GETS (CPLNVAR, ''); RETURN (NWORD); GARBAGE = GETS (CPLNVAR, ':'); /* RETURNS THE STRING ' IF CPLNVAR /* OTHERWISE, IT RETURNS THE FIRST W /* DELIMITED BY AN OPTIONAL SUCCEDI /* DCL NWORD CHAR (80) VAR; DCL SYMBOL CHAR (1); IF CPLNVAR = 'THEN RETURN (''); DO WHILE ('''); ESO: CALL RMVFBLKS: ELSE ENO: ELSE ENO: 1 F 117 ``` EZO: RMVFBLKS: PROC; /* REMOVE FRONT BLANKS */ DCL I FIXED; IF CPLNVAR = '' THEN RETURN; DO I = 1 TO LENGTH (CPLNVAR); IF SUBSTR (CPLNVAR, I, 1) ^* ' THEN DO; CPLNVAR = SUBSTR (CPLNVAR, I); END; END; CPLNVAR = ''; RETURN; END RMVFBLKS; END NEXTWORD; NEWOA710 NEWOA720 NEWOA730 NEWOA750 NEWOA760 NEWOA760 NEWOA800 NEWOA810 NEWOA820 NEWOA830 NEWOA830 NEWOA830 NEWOA830 NEWOA830 NEWOA830 NEWOA830 NEWOA830 ``` NEW04960 NEW04970 NEW04980 NEW04990 NEW05390 NEW05400 NEW05410 NEW05290 NEW05300 NEW05090 NEW04940 NEW04950 NE W05000 NEW05010 NEW05020 NEW05030 NEW05040 NEW05050 NEW05060 NEW05070 NEW05080 NEWOS 100 NEWO5 1 10 NEW05120 NEW05130 NEWO5140 NEWO5 150 NEWO5 160 NEW05170 NEW05180 NEWO5 190 NEW05200 NEW05210 NFW05220 NEW05230 NEW05240 NEW05250 NEW05260 NEW05270 NEW05280 NEW05310 NEW05320 NEW05330 NEW05340 NEW05350 NEW05360 NEW05370 NEW05380 NEW05420 NEW05430 NEW05450 PUT SKIP EDIT ('SAVING TRANSACTION BUFFER INTO CMS FILE:') (A); PUT SKIP EDIT ('"FILE ' !! FNAME !! '"') (COL(30),A); CALL WAIT; OPEN FILE (TRFILE) TITLE (FNAME) OUTPUT; ('INVALID FILE NAME! BUFFER NOT SAVED') (A); CPLNVAR = CPLNVAR | GETS (TRNSBUFF.'*): TRNSBUFF = '* | TRNSBUFF; CALL REPLACE (CPLNVAR,'%0',','); CALL REPLACE (CPLNVAR,'%2',','); WRITE FILE (TRFILE) FROM (PRSTLINE); WRITE FILE (TRFILE) FROM (PRSTLINE): IF INDEX (FNAME, '.') ~= 0 ('TYPE "ENTER" KEY TO CONTINUE') (A); GET EDIT (GARBAGE) (COL(1),A(80)); DCL TRFILE FILE RECORD ENV (FB RECSIZE (800)); TRNSBUFF = SUBSTR (TRNSBUFF,2); LDSPCHAR = GETS (TRNSBUFF,':'); IF SUBSTR (TRNSBUFF,1,1) = '•' THEN IF LDSPCHAR = '0' THEN DO; LDSPCHAR ~* 'O' THEN DO I * 1 TO FIXED (LDSPCHAR); CPLNVAR * CPLNVAR DO I = 1 TO FIXED (LOSPCHAR); CPLNVAR = CPLNVAR ! ' ' ; ELSE IF TRNSBUFF " " THEN DO; DCL LDSPCHAR CHAR (20) VAR; TRNSBUFF = TRNSBUFF || LDSPCH (0); ON ENDFILE (TRFILE) GOTO FSVEND; CALL CMSCMD (PLIST2.RETCODE); FNAME = NEXTWORD; FNAME = TRANSLATE (FNAME, LENGTH (FNAME) > 8 THEN DO: PUT SKIP EDIT PRSTLINE - CPLNVAR; PRSTLINE . CPLNVAR; CPLNVAR = ''; DO WHILE (TRNSBUFF ^= ''); FSAVE: PROC; DCL FNAME CHAR (80) VAR; CPLNVAR = '': CPLNVAR = ''; CPLNVAR = '': PUT SKIP EDIT END: GOTO FSVEND; ELSE DO: ERROR = 119 ``` Kanada de Barris Sale NEW04920 NEW04930 CALL REPLACE (CPLNVAR, '%1','''); CALL REPLACE (CPLNVAR, '%3',''); CALL REPLACE (CPLNVAR, '%3',''); CALL REPLACE (CPLNVAR, '%3',''); CALL REPLACE (CPLNVAR, '%3',''); CALL REPLACE (CPLNVAR, '%3',''); CALL REPLACE (CPLNVAR, '%3',''); NEWO5530 NEWO5540 NEWO5550 NEWO5580 NEWO5590 NEWO5600 END: CALL SETMKS (TRNSBUF, TRANSMKS); CALL SETMKS (TRNSBUF, TRANSMKS); NEWO5650 NEWO5650 NEWO5650 NEWO5650 NEWO5650 NEWO5650 NEWO5650 NEWO5650 NEWO5650 129 ... NEWOSGBO NEWOS700 NEWOS710 NEWOS720 NEWOS720 NEWOS730 NEWOS750 NEWOS760 NEWOS770 NEWOS770 NEWOS790 NEWOS790 NEWOS790 NEWOS790 NEWOS800 WAIT: PROC: /* THIS PROGRAM SIMPLY DELAYS EXECUTION BY A FEW SECONDS */ /* USED TO HOLD DISPLAY LONG ENOUGH TO BE RECOGNIZED /* USED TO HOLD DISPLAY LONG ENOUGH TO BE RECOGNIZED /* USED TO HOLD DISPLAY LONG ENOUGH TO BE RECOGNIZED DO I = 1 TO 500; END: END: END: END: ``` NEWOS830 NEWOS840 NEWOS840 NEWOS860 NEWOS880 NEWOS890 NEWOS910 NEWOS910 NEWOS930 NEWOS990 NEWOS990 NEWOS990 NEWOS990 NEWOS990 NEWOS990 NEWOS900 REP_LINE = ''; I = INDEX (RLINE,FR_SYM); DO WHILE (I ^= 0); IF LENGTH (FR_SYM) = 1 THEN DO; REP_LINE = REP_LINE || SUBSTR (RLINE,1,I - 1) || TO_SYM; RINE = SUBSTR (RLINE,I + 1); I = INDEX (RLINE,FR_SYM); END; ELSE DO; REP_LINE = REP_LINE || SUBSTR (RLINE,1,1-1) || TO_SYM; RLINE = SUBSTR (RLINE,1+2); I = INDEX (RLINE,FR_SYM); REPLACE: PROC
(RLINE, FR_SYM, TO_SYM); DCL (RLINE, REP_LINE) CHAR (80) VAR, FR_SYM CHAR (2) VAR, TO_SYM CHAR (2) VAR, I FIXED; ``` END REPLACE; RLINE . REP_LINE !! RLINE; ``` NEWO6120 NEWO6130 NEWO6130 NEWO6150 NEWO6160 NEWO6180 NEWO6200 NEWO6220 NEWO6220 NEWO6220 NEWO6220 NEWO6230 NEWO6230 NEWO6230 NEWO6230 NEWO6230 NEWO6230 NEWO6230 NEWO6330 NEWO6330 NEWO6330 NEWO6330 NEWO6330 NEWO6330 NEWOG380 NEWOG390 NEWOG400 NEWOG410 (""RUNTRANS" EXECUTE TRANSACTION BUFFER, BUFFER DELETED, NEW ""FINPUT" (ARG) INPUT TRANSACTION BUFFER, BUFFER DELETED, NEW ""FINPUT" (ARG) INPUT TRANSACTION BUFFER INTO FILE "FILE (ARG)", NEW "TERMINATE" TERMINATE PROGRAM - RETURN TO CMS', NEW "ENDIRANS" EXIT TRANSACTION BUFFER', NEW ""ENDIRANS" EASE CURRENT TRANSACTION BUFFER', NEW """ INSERT" BRIEF EXPLANATION OF COMMANDS', NEWO """ INSERT" STRING INTO TRANSACTION BUFFER', NEWO! INSERT INT ('EACH COMMAND MAY BE IDENTIFIED BY TWO OR MORE OF ITS LEADING' PUT SKIP EDIT ('TYPE "ENTER" KEY TO CONTINUE') (A); GET EDIT (GARBAGE) (A(80)); END HELP; HELP: PROC; CALL CMSCMO (PLIST2,RETCODE); PUT SKIP EDIT 123 ``` ``` NEWO6420 NEWO6430 NEWO6440 NEWO6440 NEWO6440 NEWO6480 NEWO6520 NEWO6530 SETMKS: PROC (BUFF, WKS); DCL BUFF CHAR (4000) VAR; DCL (I.J.LASTMARK, NOWMARK) FIXED; DCL 1 WKS. 2 LIMIT FIXED, 2 LOC (0:100) FIXED; MKS.LDC (+) = 0; U = 0; U = 0; LASTMARK = INDEX (BUFF, '*'); DO WHILE (NOWMARK '= 0); LASTMARK = LASTMARK + NOWMARK; MKS.LDC (J) = LASTMARK; U = J + 1; NOWMARK = INDEX (SUBSTR (BUFF, LASTMARK + 1), '*'); END: MKS.LDC (J) = LENGTH (BUFF) + 1: MKS.LIMIT = J; END SETMKS: ``` ``` NEWOGGGO NEWOGGGO NEWOGGGO NEWOGGTO NEWOGTO NEWOGTO NEWOGTO NEWOGTO NEWOGGTO NEWOGGGO DCL PRILINE BIT (1); DCL PRILINE CHAR (100) VAR; LAMM = STARTLN; DO I = 1 TO NUML; IF LNUM < MKS.LIMIT THEN DO; INLOC = MKS.LOC (LNUM) + 1; PRILINE = SUBSTR (BUFF, LNLOC, MKS.LOC (LNUM + 1) - LNLOC); SPC = FIXED (GETS (PRILINE, ':')); PUT SKIP EDIT (LNUM, '***NO MORE***')(F(2),X (23),A); PUT SKIP EDIT (LNUM, PRTLINE)(F(2), X (SPC + 1), A); PUT SKIP EDIT ('***NO MORE***')(X(25),A); BDISPLAY: PROC (BUFF,STARTIN, NUML, WKS,PRTLNM); /+ THIS PROCEDURE DISPLAYS BUFFER CONTENT */ DCL BUFF CHAR (4000) VAR; DCL (STARTLN, NUML, LNUM, I,SPC, LNLDC) FIXED; DCL 1 MKS. PUT SKIP EDIT (PRTLINE)(X (SPC),A); ELSE IF LNUM = MKS.LIMIT THEN DO: IF PRTLNM THEN IF PRTLNM THEN ELSE EKO: EKO: ELSE 125 ``` PUT SKIP EDIT ('**')(A); LNUM = LNUM + 1; END BDISPLAY: | | NEW07030 | |---|-----------| | | NEW07040 | | | NEW07050 | | | NEW07060 | | | NEW07070 | | DELTE: PROC; | NEW07080 | | /* THIS IS THE LINE EDITOR FUNCTION DELETE */ | NEW07090 | | DCL (I,LEN) FIXED; | NEW07 100 | | TRNSBUFF * SUBSTR (TRNSBUFF, 1, TRANSMKS, LOC (LINENM) - 1) | NEWO7110 | | SUBSTR (TRNSBUFF, TRANSMKS.LOC (LINENM + 1)); | NEWO7120 | | LEN = TRANSMES.LOC (LINENM + 1) - TRANSMES.LOC (LINENM); | NEWO7130 | | TRANSMKS.LIMIT * TRANSMKS.LIMIT - 1; | NEW07140 | | DO I = LINERM TO TRANSMKS.LIMIT; | NEWO7 150 | | TRANSMKS.LOC (1) = TRANSMKS.LOC (1+1) - LEN; | NEWO7 160 | | END: | NEW07170 | | END DELTE; | NEW07 180 | | NEWO7 190 NEWO7200 NEWO7210 NEWO7220 NEWO7230 NEWO7250 NEWO7260 NEWO7280 NEWO7300 NEWO7330 NEWO7330 NEWO7330 NEWO7330 NEWO7330 | |---| | > | | CDMMANDS | | BIT(1)):
F EDITOR | | WITHNIM: PROC (ARGSTR, ARGLM, ARGNUM) RETURNS (BIT(1)); /* THIS FUNCTION IS USED TO CHECK VALIDITY OF EDITOR COMMANDS */ DCL ARGSTR CHAR (80) VAR; DCL (ARGLM, ARGNUM) FIXED; ON CONVERSION GOTO BAD; ARGNUM = FIXED (ARGSTR); IF ARGNUM >= 0 & ARGNUM <= ARGLM THEN RETURN ('1'8); RETURN ('1'8); FINISHED; FINISHED; | | MITHNLM: PROC (ARGSTR, ARGLM, ARGNUM) RE' /* THIS FUNCTION IS USED TO CHECK VAL DCL ARGSTR CHAR (80) VAR; DCL (ARGLM, ARGNUM) FIXED; ON CONVERSION GOTO BAD; ARGNUM - FIXED (ARGSTR); ARGNUM - ARGNUM <- ARGLM THEN RETURN ('''8); END WITHNLM; FINISHED; | | R, ARGLM, USED TO VAR: FIXED: BAD: STR): | | WITHNIM: PROC (ARGSTR, ARGL
/* THIS FUNCTION IS USED
DCL ARGSTR CHAR (80) VAR;
DCL (ARGLM, ARGNUM) FIXED;
ON CONVERSION GOTO BAD;
ARGNUM = FIXED (ARGSTR);
ARGNUM = FIXED (ARGSTR);
RETURN ('''8);
RETURN ('''8);
END WITHNIM; | | WITHMLM: PROC (ARG
/* THIS FUNCTION
DCL ARGSTR CHAR (
DCL (ARGIM, ARGNUM
OCONVERSION GOT
ARGNUM * FIXED (A
REGNUM >* 0 &
RETURN (* '*B);
BAD:
RETURN (* O'B);
END WITHNLM;
FINISHED: | | WIHMI /+ TI DEL / DEL / DEL / DEL / DE | | | ACT00010 | |--|---| | | ACT00020 | | | ACT00030 | | | AC100040 | | CHANTAGE STATE TAX TAX CANAL | ACT00050 | | ACICKU: PROC (UNIT: INC.) INC. 1101. | • | | ******* | /******************* | | /* THIS PROGRAM COORDINATES THE ACTIVITIES IN THE | VIRTUAL INFORMA | | | | | | SSER, THE SIMPLIFIER, THE */ACT00110 | | ********* | /++++++++++++++++++++++++++++++++++++++ | | | ACT00130 | | %INCLUDE DICTION: | ACT00140 | | %INCLUDE XCHNGE; | ACT00150 | | _ | ACT00160 | | %INCLUDE TOKEN; | ACT00170 | | XINCLUDE MACH; | ACT00180 | | %INCLUDE XTREE; | ACT00190 | | %INCLUDE RETEARG; | ACT00200 | | | ACT00210 | | DCL UNIT CHAR (2000) VAR; | ACT00220 | | DCL (TKLSPTR.RETEP) PTR; | ACT00230 | | | ACT00240 | | DCL GO BIT (1) INIT ('1'B); | ACT00250 | | | ACT00260 | | | ACT00270 | | DCL SMPLFY ENTRY EXTERNAL; | ACT00280 | | DCL GARBAGE CHAR (80); | ACT00290 | | | | | CALL TKNIZE (UNIT, TKLSPTR, DICTION.GO); | | | IF ~GO THEN RETURN; | ACT00320 | | | ACT00330 | | CALL DEFMCH (MACH); | | | CALL PARSE (MACH, TKLSPTR, XTREE, XCHNGE, ENTITY, '1'8); | | | /* LAST BIT PARAMETER CONTROLS THE DEBUG "TRACE" FEATURE | "TRACE" FEATURE +/ | | /* WHICH SHOWS THE STATE TRANSITIONS AND | STACK CONTENTS */ | | /* OF THE PUSH-DOWN AUTOMATA, FINITE | E MACHIN +/ | | CALL PRINTX; | ACT00390 | | /* CALL PRINTE: */ | | | CALL SMPLFY (XTREE, ENTITY, XCHNGE, RETEP); | | | PRIN | | | EDIT | | | GET EDIT (GARBAGE) (A(BO)); | ACT00440 | | | ACT00450 | | | | END PRINTT; | ACT00650 | ACT00660 | ACT00670 | ACT00680 | ACT00690 | ACT00700 | ACT00710 | ACT00720 | ACT00730 | ACT00740 | ACT00750 | ACT00760 | ACT00770 | ACT00780 | ACT00790 | ACT00800 | ACT00810 | ACT00820 | ACT00830 | ACT00840 | ACT00850 | ACT00860 | ACT00870 | |----------|----------|----------|----------|----------|--|----------------------------|--------------|----------|--------------------------------------|----------------------------------|-----------------------------|---------------------------------|-----------------------------------|------------------------------------|----------|----------|----------------|--|---------------|----------|-----------|----------| | | | | | | PRINTM: PROC: /* DEBUG 100L TO TRACE THROUGH TRANSITIONS IN +/ | /+ THE FINITE STATE MACHIN | DCL I FIXED: | | DO I = 1 TO MACH. STATE MAP (7) - 1: | PUT SKIP EDIT ('STATE MAP = '.I. | MATCH STR - 'MACH MATCH (1) | 'ACTIN STR - 'MACH. ACTION (I). | 'NXT STATE " MACH. NEXT STATE (I) | (A.F(5),2 (SKIP,A.A),SKIP,A,F(5)); | · OZ | | DO I * 1 TO 7: | PUT SKIP EDIT ('STATE = ', I,' MAP = ', MACH. STATE MAP (I)) | (2 (A.F(5))): | · COLUMN | TINIO CRE | | | _ | ACT00890 | _ | ; | |---|----------|---|---| | | | | | PRINTX: PROC; /* DEBUG TOOL TO PRINT EXECUTION TREE */ DCL I FIXED; END PRINTX; END: ACT00910 ACT00920 ACT00940 ACT00940 ACT00950 ACT00990 ACT00990 ACT01010 ACT01030 ACT01030 ACT01050 ACT01060 ``` ACTO1100 ACTO1110 ACTO1120 ACTO1130 ACTO1140 ACTO1160 ACTO1180 ACTO1180 ACTO1200 ACTO1220 ACTO1220 ACTO1230 ACTO1280 ACTO1280 ACTO1280 ACTO1280 ACTO1280 ACTO1280 ACTO1280 ACTO1280 ACTO1330 ACT01350 ACT01360 ACT01340 ACT01370 DO 1 = 1 TO 12 WHILE (ENTITY (I).VES_FN ^= ''); PUT SKIP EDIT ('NAME: ',ENTITY (I).NAME)(COL (2).A,A); PUT SKIP EDIT ('VES_FN: ',ENTITY (I).NES_FN)(COL (2).A,A); PUT SKIP EDIT ('WHERE: ',ENTITY (I).WHERE)(COL (2),A,F (4)); PUT SKIP EDIT ('N-PARENTS: ',ENTITY (I).WHERE)(COL (2),A,F (4)); ENTITY (I).N-PARENT (1), ENTITY (I).N-PARENT (2), COL (2),A,F (2),X (10),F (2)); DO J = 1 TO 15 WHILE (ENTITY (I).ATTR (J).USES ^=''); PUT SKIP EDIT ('ATTRIBUTE: ',J)(COL (5),A,F (2)); IF ENTITY (I).ATTR (J).CART_KEY THEN PUT SKIP EDIT ('CART_KEY')(COL (7),A); PUT SKIP EDIT ('CART_KEY')(COL (7),A); PRINTE: PROC; /* DEBUG TOOL TO PRINT ENTITY SET TABLE */ ('OBEST 'ENTITY (1).ATTR (J).A_PARENT) (COL (7),A.F (2)); PUT SKIP EDIT ('USES: ',ENTITY (1).ATTR (J).USES) (COL (7),A.A); DCL (1, J) F1XED; ``` The state of s . ACT01090 END PRINTE; ACT01410 ACT01420 ACT01430 ACTO1380 ACTO1390 ACT01400 132 ENO.: ``` ACTO1750 ACTO1760 1. (2), A, A); ACTO1770) ~= ''); ACTO1780 ACTO1510 ACTO1520 ACTO1530 ACTO1650 ACTO1660 ACTO1670 ACTO1680 ACT01440 ACT01450 ACT01460 ACT01470 ACT01480 ACT01480 ACT01720 ACT01730 ACT01820 ACT01830 ACT01860 ACT01870 ACT01880 ACT01590 ACT01840 ACT01570 ACT01580 ACT01600 ACTO1610 ACT01620 ACT01630 ACT01640 ACT01690 ACT01700 ACT01710 ACT01740 ACT01790 ACT01800 ACT01810 ACTO 1500 ACT01540 ACT01550 ACT01560 ACTO1850 PRINTR: PROC; /* DEBUG TOOL TO PRONT REVISED ENTITY SET TABLE */ ('COND: '.1, 'ATTRREF: '.RP -> RETE_ARG.COND (!).ATTRREF) (A,F (3).SKIP,COL (2),A,F (3)); IF RP -> RETE_ARG.COND (!).NEG THEN PUT SKIP EDIT ('NEGATE')(COL (2),A); PUT SKIP EDIT ('REL: ',RP -> RETE_ARG.COND (!).REL)(COL OD J = 1 TO 10 WHILE (RP -> RETE_ARG.COND (!).CDATA (J) PUT SKIP EDIT (J.RP -> RETE_ARG.COND (!).CDATA (J) (COL (5),F (3),X (!),A); ('A PARENT: ',RP -> RETE ARG.ENT.ATTR (1).A PARENT. 'USES: ',RP -> RETE ARG.ENT.ATTR (1).USES) (COL (5),A,A,SKIP,COL (5),A,A); ('ENT NAME: 'RP -> RETE_ARG.ENT.NAME, 'ENT_DEPTH: 'RP -> RETE_ARG.ENT.DEPTH) (A.A.$KIP.A.F (5)); I = 1 TO RP -> RETE_ARG.NUM
ATTR; DUT SKIP EDIT ('ATTRIBUTE: ',I)(A,F (3)); IF RP -> RETE_ARG.ENT.ATTR (I).SING.OCC THEN PUT SKIP EDIT ('SING_OCC')(COL (§),A); PUT SKIP EDIT 1 TO RP -> RETE_ARG.NUM_COND; SKIP EDIT -> RETE_ARG.CTL_INFO.PTR; WHILE (RP ~= NULL ()); PUT SKIP EDIT DCL (I,J) FIXED, RP PTR; EZO: - RETEP: RP = RP END PRINTR ENO PUT 8 8 å 8 ``` | VAR): | | | | |---|--|---|--| | (30) | | | | | (CHAR | | | | | GETS: PROC (LIST, TERM_ITEM) RETURNS (CHAR (30) VAR); | | | E DO;
RTN_LIST = SUBSTR (LIST,1,1 - 1);
LIST = SUBSTR (LIST,1 + 1);
END;
URN (RTN_LIST); | | TEM) | VAR. | EM): | E DO;
RTN_LIST = SUBSTR (LIST,1,1
LIST = SUBSTR (LIST,1 + 1);
END;
URN (RTN_LIST); | | ERM_I | LIST CHAR (+) VAR,
TERM ITEM CHAR (1).
RTN_LIST CHAR (30) VAR,
I FIXED; | I = INDEX (LIST, TERM_ITEM); If I = 0 THEN DO; RIN_LIST = LIST; LIST = '; END: | TR (L
LIST, | | IST, TI | CHAR
CHAR | ST, TEI
DO:
LIST | SUBS
STR (1 | | (I) | CHAR
ITEM
IST (| (L19
THEN
ST = | ST #
SUB! | | . PRO | DCL LIST CHAR (*) VAR, TERM ITEM CHAR (1) RIN LIST CHAR (30) I FIXED; | I = INDEX (LIST, TER
IF I = 0 THEN DO;
RIN_LIST = LIST;
LIST = '';
END; | ELSE DO;
RTN_LIST = SUBST
LIST = SUBSTP (
END;
RETURN (RTN_LIST); | | GETS | DCL | " L & J R | ELSE
R
L
L
E
RETU | | | | | | ACT01890 ACT01900 ACT01910 ACT01930 ACT01940 ACT01950 ACT01990 ACT01990 ACT02000 ACT02000 ACT02000 ACT02000 ACT02010 ACT02010 ACT02010 ACT02010 ACT02010 ACT02010 END GETS; ``` TKNOO150 TKNOO160 TKNOO170 TKNOO190 TKNOO200 TKNOO200 TKNOO220 TKNOO220 TKNOO240 TKNOO240 TKNOO240 TKNOO260 TKNOO250 TKNOO260 TKNOO260 TKNOO260 TKNOO260 TKNOO260 TKN00120 TKN00130 TKN00060 TKN00070 TKN00080 1KN00090 TKN00100 IKN00110 KN00140 TKN00310 TKN00320 TKN00330 FKN00340 TKN00350 KN00360 KN00370 KN00380 TKN00390 KN00400 TKN004 10 KN00420 KN00430 KN00440 KN00460 KN00450 KN00470 /* THIS PROCEDURE TOKENIZES INDUT RETRIEVE STATEMENTS; EXECUTES DEFINE, ADMOC, AND LISTDEF STATEMENTS, AND REPLACES VIRTUAL DEFINITION NAMES BY THEIR CORRESPONDING PLIST1(3) CHAR(8) INIT ('DVHUTL','TEST',HIGH(8)), PLIST2(3) CHAR(8) INIT ('DVHUTL','CLEAR',HIGH(8)), (HIGH, PLIRETC) BUILTIN, RETCODE FIXED BINARY (31,0), CMSCMD EXTERNAL ENTRY OPTIONS (ASSEMBLER INTER); CALL MSG ('UNRECOGNIZED COMMAND-- ' ; WORD); UNIT = ''; DCL DCTNRY ENTRY (,CHAR (160) VAR); EXTERNAL RETURNS (CHAR (160) VAR); TKNIZE: PROC (UNIT, TKLSPTR, DICTION, GO); %INCLUDE DICTION; %INCLUDE TOKEN; WHEN ('DEFINE', 'DEF', 'ADHOC') CALL DEF (UNIT, TKLSPTR, KIND, WORD); WHEN (';') DO; UNIT = ''; WHEN ('RETRIEVE', 'RET') UNIT = 'RETRIEVE', || UNIT; WHEN ('LISTDEF') CALL LISTDEF (UNIT,TKLSPTR); OTHERWISE DO; DCL GARBAGE CHAR (2000) VAR; DCL KIND FIXED INIT (0); CALL CMSCMD (PLIST2.RETCODE); WORD = NXTKSTR (UNIT,KIND); UNIT CHAR (2000) VAR; VIRTUAL DEFINITIONS. WORD CHAR (80) VAR: TKLSPTR * NULL(); RETURN; GO BIT (1); TKLSPIR PTR; GO * '0'B; SELECT (WORD); RETURN: 2020 136 ``` KN00480 CALL BDTKCHN (UNIT, TKLSPTR, WORD, KIND); KN00490 KN00500 IKN00050 ``` GETS: PROC (LIST, TERM_ITEM) RETURNS (CHAR (1000) VAR); DCL LIST CHAR (*) VAR, TERM_ITEM CHAR (1), RIN LIST CHAR (1000) VAR, I F IXED; I = INDEX (LIST, TERM_ITEM); IF I = 0 THEN DO; RTN_LIST = LIST; LIST = LIST; ELSE DO; RTN_LIST = SUBSTR (LIST, 1, I - 1); ELSE DO; RTN_LIST = SUBSTR (LIST, 1, I + 1); END GETS; END GETS; ``` TKNOO5 10 TKNOO5 20 TKNOO5 30 TKNOO5 50 TKNOO5 60 TKNOO5 80 TKNOO6 10 TKNOO 10 TKNOO7 10 TKNOO7 10 TKNOO7 10 TKNOO7 10 TKNOO7 20 ``` 1KN00750 1KN00750 1KN0070 1KN0070 1KN00800 1KN00810 1KN00910 NXTKSTR: PROC (UNIT, KIND) RETURNS (CHAR (80) VAR). DCL UNIT CHAR (1000) VAR; DCL SYMBOL CHAR (1); DCL SYMBOL CHAR (1); EL KIND FIXED; KIND = 0; IF UNIT = ' THEN RETURN (''); DO WHILE (''18); IF UNIT = ' THEN RETURN (''); IF INDEX ('\e', SUBSTR (UNIT, 1, 1)) *= 0); SYMBOL = SUBSTR (UNIT, 1, 1); UNIT = SUBSTR (UNIT, 1, 1); UNIT = SUBSTR (UNIT, 1, 1); ELSE CARBAGE = GETS (UNIT, 2); ELSE CARBAGE = GETS (UNIT, SYMBOL); GARBAGE = GETS (UNIT,':'); END; IF SUBSTR (UNIT, 1, 1) ^= ' ' THEN RETURN (TOK1 (UNIT, KIND)); ``` TKNO 1020 TKNO 1030 TKNO 1030 TKNO 1060 TKNO 1060 TKNO 1080 TKNO 1080 TKNO 1130 /* REMOVE FRONT BLANKS */ RMVFBLKS: PROC (STRING); DCL STRING CHAR (2000) VAR; DCL I FIXED; IF STRING = '' THEN RETURN; DO I = 1 TO LENGTH (STRING); IF SUBSTR (STRING, I, 1) ^* ' THEN DO; STRING = SUBSTR (STRING, I); RETURN; END; END: STRING = ''; RETURN; END RMVFBLKS; ``` TKNO1370 TKNO1380 TKNO1390 TKNO1410 TKNO1410 TKNO1420 TKNO1210 TKNO1220 TKNO1230 TKNO1240 TKNO1240 TKN01260 TKN01270 TKN01280 TKN01690 TKN01700 TKN01710 TKN01720 TKN01730 TKNO 1750 TKNO 1760 TKNO 1770 TKN01680 TKN01310 TKN01340 TKN01350 TKN01360 TKN01550 TKN01560 TKN01570 TKN01580 TKN01590 TKN01600 TKN01610 TKN01620 TKN01630 TKN01640 TKN01650 TKN01660 TKN01670 TKN01290 TKN01300 TKN01440 TKN01450 IKN01460 TKN01470 FKN01480 TKN01490 TKN01500 TKN01510 TKN01520 TKN01530 TKN01540 TKN01740 PRECLASS = '8'; DO I = 1 TO LENGTH (UNIT); CLASS = SUBSTR (UNITCLAS.I.1); SELECT (PRECLASS); WHEN ('8.'M','0') DO; TKSTR = SUBSTR (UNIT.I.1); IF CLASS = '8' | CLASS = 'M' | CLASS = '0' THEN IF I = LENGTH (UNIT) THEN DO; TOK1: PROC (UNIT, KIND) RETURNS (CHAR (80) VAR); DCL (UNIT, W-ITCLAS) CHAR (2000) VAR; DCL (KIND, I. J) FIXED; DCL TKSTR CHAR (80) VAR; DCL (CLASS, PRECLASS) CHAR (1); IF UNIT = '' THEN RETURN (''); IF INDEX ('ANDM', CLASS) ~= 0 THEN DO; TKSTR = TKSTR !! SUBSTR (UNIT.I.1); IF I = LENGTH (UNIT) THEN DO; IF INDEX ('ND', CLASS) ~= 0 THEN DO; TKSTR = TKSTR || SUBSTR (UNIT.I.1); IF I = LENGTH (UNIT) THEN DO; UNIT = ''; UNIT = SUBSTR (UNIT, I+1); RETURN (TKSTR); END; PRECLASS * CLASS; IF I * LENGTH (UNIT) THEN DO; UNIT = SUBSTR (UNIT,I); RETURN (TKSTR); IF CLASS = 'N' THEN RETURN (TKSTR); RETURN (TKSTR); KIND = 1; RETURN (TKSTR); UNITCLAS * TRANSLATE (UNIT, RETURN (TKSTR); .. = 11ND UNIT = '' : ELSE DO; END: END: ELSE DO; WHEN ('A') EZO: WHEN ('N') E E E TKSTR = '' : ``` ``` TKN02810 TKN02820 FKN02510 TKN02540 FKN02550 TKN02560 TKN02570 TKN02590 KN02600 KN02610 KN02620 KN02630 KN02640 KN02650 KN02660 TKN02670 TKN02680 IKN02690 IKN02700 FKN02710 FKN02720 IKN02730 FKN02740 FKN02750 IKN02760 FKN02770 IKN02780 KN02790 KN02800 TKN02460 IKN02470 FKN02480 TKN02490 TKN02500 KN02520 FKN02530 FKN02580 TKN02360 TKN02370 TKN02380 TKN02390 TKN02400 FKN02410 TKN02420 TKN02430 IKN02440 IKN02450 TKN02340 TKN02350 WORD1 = 'ADHSAVE,' || VNAME || ',' || WORD1 : DEFMS3 = DCTNRY (DICTION, WORD1); CALL MSG ('*' || VNAME || '* DEFINITION: ' || GETS (DEFMSG,',')); VNAME: = TRANSLATE (VNAME, '11111111111111111111111', '0123457899#$%&_|#"{}?,''); IF SUBSTR (VNAME; 1, 1) = '1' THEN DO; CALL MSG ('0' || VNAME || '0 DEFINITION: +ERROR* INVALID NAME'); UNIT = '; CALL MSG ('e' | VNAME | 'e REMOVE: ' | GETS (DEFMSG,',')); /* THIS PROCEDURE DEFINES AND REMOVES DEFINITIONS FROM ADHOC AND/OR PERMANENT DICTIONARIES DEF: PROC (UNIT, TKLSPTR, KIND, WORD): DCL UNIT CHAR (2000) VAR; DCL KIND FIXED: DCL (WORD, WORDO, VAME, VNAME, OCL (WORD, WORDO, VNAME, OCL WORD): DCL WORD CHAR (160) VAR; DCL WORD = 'DEF' THEN WORD = 'DEFINE'; WORDO = 'DEF' THEN WORD = 'DEFINE'; WORDO = 'DEF' THEN WORD = 'DEFINE'; TKLSPTR = NULL(): CALL MSG ('MISSING "AS" IN DEFINE OR ADHOC STMI'); DEFMSG = DCTNRY (DICTION, 'ADHREMOVE, ' | VNAME); IF WORDO = 'DEFINE' THEN DEFMSG = DCTNRY (DICTION,'REMOVE,' | VNAME); WORD1 = GETS (UNIT,':'); IF WORD0 = 'OEFINE' THEN WORD1 = 'SAVE,' || VNAME || '.' || WORD1 : IF WORD ~* 'AS' THEN IF ^ (WORD * 'REMOVE' | WORD * 'REM') THEN DO; VNAME . NXTKSTR (UNIT.KIND); WORD - NXTKSTR (UNIT, KIND): TKL SPTR * NULL(); TKLSPTR * NULL(); ... * LIND : * TIND RETURN; END: GO * 'O'B; END DEF; RE TURN; ENO: ELSE 142 ``` TKN02300 FKN02310 TKN02320 TKN02330 TKN02290 ``` TKN02880 TKN02890 TKN02900 TKN02910 TKN02920 TKN02930 TKN02940 TKN02950 TKN02960 TKN02970 TKN02980 TKN02990 TKN03000 TKN03010 TKN03020 TKN03030 TKN03040 TKN03050 TKN03060 TKN03070 TKN03080 TKN03090 TKN03100 TKN03110 TKN03120 TKN03130 TKN03140 TKN03150 TKN03160 TKN03170 TKN03180 TKN03190 TKN03200 TKN03210 TKN03220 TKN03230 TKN03240 1KN03250 TKN03260 TKN03270 TKN03280 TKN03290 TKN03300 TKN03310 TKN03320 TKN03330 TKN03340 TKN03350 TKN03360 TKN03370 BDTKCHN: PROC (UNIT,TKLSPTR,WORD,KIND); /* BUILDS TOKEN CHAIN */ DCL UNIT CHAR (2000) VAR; DCL (TKLSPTR,P,TAIL) PTR; DCL (FINDMSG,CPFMSG,SUBSTITUTE) CHAR (160) VAR; DCL WORD CHAR (160) VAR; DCL WORDI CHAR (160) VAR; DCL WORDI CHAR (160) VAR; DO WHILE (UNIT ^= ''); WORD = NXTKSTR (UNIT,KIND); IF KIND ~= O THEN DO; IF KIND = 1 THEN DO; P -> TOKEN.CLASS = ':A'; P -> TOKEN.CLASS = ':A'; ELSE DO: WORD1 = 'FIND.' || WORD ; FINDMSG = DCTNRY (DICTION,WORD1); CPFMSG = FINDMSG; SUBSTITUTE = GETS (CPFMSG,','); IF CPFMSG ^ * : V' THEN DO; IF SUBSTR (SUBSTITUTE, 1,1) = '1' THEN DO; CALL MSG (WORD || ': ' || SUBSTR (SUBSTITUTE, 2)); UNIT = '; ALLOCATE TOKEN SET (P); P -> TOKEN.ITEM = GETS (FINDMSG,','); P -> TOKEN.CLASS = FINDMSG; P -> TOKEN.NEXT = NULL (); IF TKLSPTR = NULL() THEN TKLSPTR = P; UNIT - SUBSTITUTE !! ' !! UNIT TAIL -> TOKEN.NEXT = P DO; --> TOKEN.CLASS = ':S' --> TOKEN.ITEM = WORD; P -> TOKEN.NEXT = NULL (); IF TKLSPTR = NULL () THEN TKLSPTR = P; TAIL -> TOKEN.NEXT = P; TKLSPTR + NULL(); RETURN; TAIL - P: TAIL . P: ENO: END: ENO: ``` TKN02850 TKN02860 TKN02840 END BDTKCHN /* THIS PROCEDURE OUTPUTS ARBITRRY MESSAGES AND WAITS FOR THE USER TO TYPE THE "ENTER" KEY TO CONTINUE */ MSG: PROC(LINE); DCL LINE CHAR (*) VAR; CALL CMSCMD (PLIST2, RETCODE); PUT SKIP EDIT (LINE) (A); PUT SKIP EDIT ('TYPE "ENTER" KEY TO CONTINUE') (A); GET EDIT (GARBAGE) (A(BO)); GO = 'O'B; END MSG; To the second se ``` TKN03560 TKN03570 TKN03580 TKN03600 TKN03610 TKN03620 TKN03640 TKN03660 TKN03660 TKN03660 TKN03690 TKN03700 TKN03710 TKN03720 TKN03770
TKN03780 TKN03790 TKN03800 TKN03810 TKN03820 TKN03860 *KN03870 TKN03880 TKN03840 TKN03850 TKN03730 TKN03740 TKN03750 TKN03760 DEFMSG = DCTMRY (DICTION, FIND, '| WORD); DEFMSG = GETS (DEFMSG, '.'); IF DEFMSG ~= '.V' THEN DO; CALL MSG (**ERROR* NO DEFINITION STORED FOR * '| WORD || '*); (\(\(\)\)\) (\(\)\) ('DEFINITION OF "' | WORD || CALL DEFDSPLY (DEFMSG1); GET EDIT (GARBAGE) (A(80)); GD = 'O'B; RETURN; CALL CMSCMD (PLIST2,RETCODE); PUT SKIP EDIT RETURN: RETURN: EKO: ``` The same of sa ``` TKNO4280 TKNO4290 TKNO4300 TKNO4310 TKNO4330 TKNO4330 TKNO4330 TKNO4360 TKNO4410 TKNO4440 TKNO4440 TKNO4440 TKNO4440 TKNO4450 TKNO4450 TKNO4450 TKNO4450 TKNO4450 TKNO4500 TKNO4510 TKNO4510 TKNO4550 - 1) !! TO_SYM; ELSE DO; REP_LINE = REP_LINE || SUBSTR (RLINE,1,1-1) || TO_SVM; RLINE = SUBSTR (RLINE,1+2); I = INDEX (RLINE,FR_SVM); /* THIS PROCEDURE REPLACES CERTAIN CHARACTERS BY OTHER PRESCRIBED CHARACTERS */ REPLACE: PROC (RINE,FR.SYM,TO.SYM); DCL (RINE,REP_LINE) CHĀR (160) VAR, FR_SYM CHAR (2) VAR, TO_SYM CHAR (2) VAR, I FIXED; REP_LINE = ''; I = INDEX (RLINE,FR_SYM); DO WHILE (I ^= 0); IF LENGTH (FR_SYM) = 1 THEN DD; REP_LINE = REP_LINE || SUBSTR (RLINE,1,1 RLINE = SUBSTR (RLINE,1,1 I = INDEX (RLINE,FR_SYM); END; ``` END; RLINE = REP_LINE !! RLINE; END REPLACE; FINISHED: END TKNIZE; . | NEXT STATE (SOU) FINED; TOKEN BASED. TIEM CHAR (30) VAR, CLASS CHAR (10) VAR, XTREE (1000), CHABL CHAR (30) VAR, CHILD FIXED. LINK FIXED; ATTRIB BASED, LEVEL FIXED. TEWEN CHAR (50) VAR, | ALL00050 ALL00060 ALL00080 ALL00090 ALL00100 ALL00120 ALL00120 ALL00130 ALL00130 ALL00130 ALL00130 ALL00130 ALL00130 ALL00130 ALL00130 ALL00200 ALL00220 ALL00230 | |---|---| | NEXT FIR; ENTITY (12). 2 DEPTH FIXED. 2 VES_FN CHAR (2) VAR. 2 WHERE FIXED. 2 VES PAR PTR. 2 VES PRR PTR. 2 VES KEY BIT (1). 3 CART_KEY BIT (1). 3 A PARENT FIXED. 3 A PARENT FIXED. 3 LIST PTR. 3 LIST PTR. 5 NUM (15) FIXED. | ALL00250 ALL00250 ALL00260 ALL00210 ALL00210 ALL00310 ALL00310 ALL00310 ALL00330 ALL00330 ALL00330 ALL00330 ALL00330 ALL00330 ALL00330 | ``` ALL00450 ALL00460 ALL00470 ALL00480 ALL00500 ALL00500 ALL00510 ALL00520 ALL00530 ALL00550 ALL00560 ALL00570 ALL00580 ALL00690 ALL00600 ALL00610 ALL00630 ALL00670 ALL00680 ALL00690 ALL00700 ALL00720 ALL00730 ALL00740 ALL00740 ALL00750 ALL00770 ALL00780 ALL00800 ALL00810 ALL00810 ALL00830 ALL00840 ALL00850 ALL00860 ALL00660 ALL00660 3 NAME CHAR (30) VAR, /* ENTITY SET NAME */ 3 DEPTH FIXED. /* FILLED IN WHEN RETURNED */ 4 A STIR (NATTR REFER (RETE ARG.NUM ATTR)). 4 A PARENT FIXED, /* PARENT NUMBER */ 4 USES CHAR(30) VAR, /* ATTRIBUTE NAME */ 4 LIST PTR, /* POINT TO LIST OF OCC OF THIS ATTR IF ANY */ A 2 COND (NCOND REFER (RETE ARG.NUM COND)). 3 ATTRREF FIXED, /* POINTER TO ĀTTR IN ATTR ARRAY ABOVE */ A 3 NEG BIT (1), /* ***, /*, */ 3 REL CHAR (1), /* ***, /*, */ 3 CDATA (10) CHAR (30) VAR; /*UP TO 10 "MULII" ITEMS*/ A /* NUMBER OF CONDITIONS */ DCL 1 RETE_ARG BASED, /* WILL ALSO BE RETE_RTN */ 2 CTL_INFO. 3 LEN FIXED BIN (15). 3 CBTP FIXED BIN (15). 2 ADHOC, 3 LIMIT FIXED, 3 FROM (50) CHAR (50) VAR, 3 TO (50) CHAR (160) VAR; 1 ENICOND (12,12), 2 ATTRREF FIXED, 3 LIMIT FIXED, 3 LABEL (50) CHAR (50) VAR, 3 TIMES (50) FIXED, 3 LIMIT FIXED, 3 FROM (100) CHAR (50) VAR, 3 TO (100) CHAR (160) VAR, 2 NEG BIT (1), 2 REL CHAR (1) VAR, 2 CDATA (10) CHAR (30) VAR; DOPYXENBEE (20) CHAR (80) VAR; 3 PTR PTR, NUM ATTR FIXED, NUM COND FIXED, 2 CHECK 2 MAIN, DCL 1 DICTION 2 2 2 DCL ``` ALL00410 ALL00420 ALL00430 ALL00440 . DCL 1 RETE_RTN1 BASED, /* USED WHEN RETURNED */ 2 CTL. 3 LEN FIXED BIN(31), 3 CBTP FIXED BIN (31) INIT (46), 3 PTR PTR, 2 LEVEL FIXED, /* OCCUR NUMBER */ 2 ITEM CHAR (50) VAR; | | • | |-----------------------|-----| | | - | | S | ⋖ | | w | - | | _ | S | | \supset | - 1 | | 2 | _ | | | × | | WE RULES | w i | | Z | Z | | $\overline{}$ | | | I | • | | O | | | ⋖ | Z | | Ξ | 0 | | 1 | _ | | w | - | | ⋖ | ပ | | - | ⋖ | | S | | | • | 1 | | ¥ | _ | | - | I | | INITE-STAE-MACHINE RI | O | | z | _ | | - | ≤ | | | | | STATE NUMBER: 1
1. 1 RETRIEVE | PUSH, 2, I @ DEL PUSH, 2, SUBR: 2 | 47 | |--|---------------------------------------|----------| | STATE NUMBER: 2
2. 1 :RETRIEVE
2. 2 BY | DEL. PUSH.2,SUBR:2 | 0 140 | | STATE NUMBER: 3 | | | | 3 | | ! | | | DEL
PISU 2 1-10EI | | | 11. 2 (| PUSH 1 CO DEL | 2 2 | | | PUSH, 2, I PP: 1 DEL | 9 | | | DEL | = | | 9 | PUSH, 1, Co DEL | <u> </u> | | 11. 7 STR | PUSH, 2, SUBR: 12 PUSH, 2, 10: 6 DEL | 22 | | . 0 | PUSH, 2, SUBR: 12 PUSH, 2, I #: 1 DEL | 50 | | STATE NUMBER: 12 | | | | 12. 1)(| 0EL POP, 2 | 12 | | ď | GENNODE | 12 | | 12. 3 | PUSH, 2, I ♦: 2 DEL | £3 | | ₹ 1 | GENNODE | 12 | | ر
د | PUSH. 2, 10: 2; Utl | | | 12. 6 PROLICE: PROLICE: | DICH 3 IA:3 TEI | 7 5 | | • | GENNODE | 2 | | Ф | PUSH, 2, I. : 2 DEL | 13 | | 12.10 SUBR | GENNODE | - 1 | | • | |) | | N N | | : | | æ : | PUSH, 1, CO DEL | 4 . | | | FOUNT 1. COLUMN | 7 4 | | 1 9 .91
+ 4 .61 | DE! | <u> </u> | | 13. 5 | PUSH. 2, IO DEL | 13 | | 13. 6 :B | PUSH, 2, I. 1, DEL | 17 | | STATE NUMBER: 14 | | | | | PUSH, 2, 10 DEL INDX, 1 | 5 | | 14. 2 | | 12 | | STATE NUMBER: 15 | | | | æ. | PUSH, 1, 10 DEL | 19 | | STATE NUMBER: 16 | | | | | PUSH, 2, 10P: 1 DEL | 16 | | + 7 | 0EL | 9 9 | | 70. W. | PUSH, 1. CO. DEL | 7 4 | | | 441 | • | | = | 7 | 15
28 | Ξ | 21 | Ξ | 7. | 14111 | -1
25
11 | -1
26
11 | - t
27 | 28
12 | |-----------------------------|------------------------------|---|-----------------------------|---|-----------------------------|---|---|--|--|--|---------------------------------------| | PUSH,2,I⊕¦DEL | PUSH.1,Ce;;C¦DEL | PUSH, 2, IOPDEL ADDON, IOPPOP, 1
ADDON, IOPPOP, 1 DEL POP, 2 | DEL¦PUSH,2,SUBR:21 | DEL ¦ GENNODE | DEL PUSH, 2, SUBR: 23 | DEL PUSH, 2, SUBR:24 | DEL P. 1.:-1 P. 1.:-1 P. 1.:-1 P. 1.:-1 GD DEL P. 1.:-1 P. 1.:-2 P. 2. SUBR: 26 DEL P. 1.:-1 P. 1.:-3 P. 2. SUBR: 26 DEL P. 2. SUBR: 25 | DEL P. 1. : - 1 P. 1. : - 1 P. 1. : - 1 GD DEL P. 1. : - 2 PUSH. 2. SUBR: 26 DEL P. 1. : - 3 PUSH. 2. SUBR: 26 | DEL P.1.:-1 GENNODE
DEL PUSH,2,SUBR:27 | DEL GENNODE | DEL ; POP , 2 | | STATE NUMBER: 17
17. 1 (| STATE NUMBER: 18
18. 1 :R | STATE NUMBER: 19
19. 1 (
19. 2),,(| STATE NUMBER: 20
20, 1 (| STATE NUMBER: 21
21. 1 ,.SUBR
21. 2) | STATE NUMBER: 22
22. 1 (| STATE NUMBER: 23
C 23. 1 ,, SUBR
C 23. 2 %0 | STATE NUMBER: 24
24. 1 . SUBR
24. 2)
24. 3 %0
24. 4 %5
24. 5 %3 | STATE NUMBER: 25 25. 1SUBR 25. 2) 25. 3 %0 25. 4 %5 | STATE NUMBER: 26
26. 1SUBR
26. 2)
26. 3 %3 | STATE NUMBER: 27
27. 1 ,SUBR
27. 2) | STATE NUMBER: 28
28. 1)(
28. 2 | STATE NUMBER: 29 | | 141 | |-----------------|----------| | | Ξ | | | Ξ | | ٠. | - | | = | - | | \rightarrow | S | | RULES | | | | - | | - | × | | 7 | ũ | | = | 7 | | - | _ | | * | | | ~ | • | | - 2 | _ | | 3 | z | | , | 0 | | STATE - MACHINE | | | - | - | | • | u | | - | ĕ | | 'n | _ | | | | | 444 | • | | | | | _ | - | | Ξ | Ξ | | = | 3 | | INITE | HOL
L | | STATE NEWSED. | FINITE-STATE-MACHINE RULES
MATCH - ACTION - NEXT_STATE | | |--|--|---| | 1 | PUSH, 2, I • OEL | 31 | | STATE NUMBER: 31
31. 1
31. 2 (| PUSH, 2, I+; 1 DEL
PUSH, 2, I+ DEL
PUSH, 2, SUBR: 33 | 36
32
11 | | STATE NUMBER: 32
32. 1 (
32. 2 | PUSH, 2, 10 0EL
PUSH, 2, SUBR: 33 | 32 | | STATE NUMBER: 33 33. 1 , (33. 2), (33. 4 @REL | PUSH, 2, I@: 1 DEL
POP, 2 DEL
PUSH, 2, I@: 2 DEL
PUSH, 2, I@: 2 DEL | 9 9 9 9 4 8 8 9 4 | | STATE NUMBER: 34
34. 1 (
34. 2 | PUSH, 2, I⊕¦DEL
PUSH, 2, SUBR: 35 | 34 | | STATE NUMBER: 35
35. 1)(
35. 2eREL
35. 3^
35. 4eCMP
35. 5 eCMP
35. 5 eCMP | POP, 2¦DEL
GENNODE
GENNODE
GENNODE
PUSH, 2, I0:2¦DEL | 33 33 33 34 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | STATE NUMBER: 36
36.1
36.2 (| PUSH, 2, I +: 1 DEL
PUSH, 2, I + 0 EL | 36
32 | | STATE AUMBER: 37
37. 1
37. 2 PREL | PUSH, 2, I+: 1, DEL
PUSH, 2, I+: 2, DEL | 37 | | STATE NUMBER: 38
38. 1 (| PUSH,2,I⊕¦DEL | 9.0
4.0 | | STATE NUMBER: 39
39. 1 : A : S
39. 2 | PUSH, 1, I⊕¦DEL | 40
34 | | STATE NUMBER: 40
40. 1),,(
40. 2 %0 | DEL POP. 2 GENNADE
DEL MULX. 1 | 35
41 | | 42 | 35 | | 88 | 8.
4. | 52
50 | 30 | 52 | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 7 | 49
100 | 26 | 57
57
112 | |------------------|---|---------|-----------------------------|----------------------------|--|--|-----------------------------|--|----------------------------------|--|-----------------------------|--| | PUSH, 1.10¦DEL | DEL POP. 2 ADDON, 10 POP. 1
GENNODE
DEL ADDON, 10 POP, 1 | | DEL | PUSH, 2, I + DEL | VIRTX, 1, 10 DEL
Genent oel | DEL¦PUSH,2,SUBR:51 | ATTWHR | DEL
DEL¦VIRTA¦PUSH,2,SUBR:52 | | PUSH, 1, 10 DEL
PUSH, 1, 10 DEL | PUSH, 2, IO¦DEL | PUSH. 1. 10 DEL
PUSH. 1. 10 DEL | | STATE NUMBER: 41 | STATE NUMBER: 42
42. 1)(
42. 2 %0 | NUMBER: | STATE NUMBER: 47
47, 1 (| STATE NUMBER: 48
48.1 { | STATE NUMBER: 49
49. 1 }.evirt
49. 2 } | STATE NUMBER: 50
50. 1 WHERE
50. 2 | 1 STATE NUMBER: 51
51, 1 | STATE NUMBER: 52
52. f :
52. 2 BY
52. 3)
52. 4 %0 | STATE NUMBER: 53
53, 1 ,,SUBR | STATE NUMBER: 54
54, 1 :R
54, 2 @VIRT
54, 3 { | STATE NUMBER: 55
55. 1 { | STATE NUMBER: 56
56. 1 :R
56. 2 #VIRT
56. 3 (| | 2 - Y | 95 | 30 | | 70
- 1
58 | 62 | 63
63
124 | 65 | 30 | 99 | - 64 | | |-----------------------------|---|--|---------------------------|---|-----------------------------|--|--|--|---------------------------|--|------------------| | MATCH - ACTION - NEXI_STATE | VIRTX, 1, 10 DEL
GENENT OEL | DEL¦PUSH,2,SUBR:59 | ATTWHR | GENENT DEL | PUSH, 2, 10 DEL | PUSH, 1, CO DEL
PUSH, 1, TO DEL | VIRTX, 1, 10 DEL
GENENT DEL | DEL¦PUSH,2,SUBR:65 | ATTWHR | GENENT DEL | | | | STATE NUMBER: 57
57, 1 }, #VIRT
57, 2 } | STATE NUMBER: 58
58. 1 WHERE
58. 2 | STATE NUMBER: 59
59. 1 | STATE NUMBER: 60
60. 1 *SETOP
60. 2 , SUBR
60. 3 } | STATE NUMBER: 61
61, 1 { | STATE NUMBER: 62
62. 1 :R
62. 2 @VIRT
62. 3 { | JA STATE NUMBER: 63
63. 1 }, evirt
63. 2 | STATE NUMBER: 64
64.1 WHERE
64.2 | STATE NUMBER: 65
65. 1 | STATE NUMBER: 66
66.1 .SUBR
66.2 } | STATE NUMBER: 67 | | PUSH, 2, I e DEL PUSH, 2, I e DEL PUSH, 1, Ce; V; C DEL PUSH, 2, IND(DEL INDX, 1 PUSH, 2, IND(DEL ADDON, 1e POP, 1 ADDON, 1e POP, 1 DEL POP, 2 DEL POP, 2 DEL POP, 2 DEL POP, 2 DEL POP, 2 DEL POP, 2 DEL POP, 1 PUSH, 2, I e DEL | |---| | | | | STATE | |----------------|--------| | S | - | | w | ⋖ | | \overline{a} | _ | | RULES | in | | ≂ | | | _ | _ | | | NEXT | | = | - | | z | 뽀 | | = | z | | I | | | O | • | | • | | | 3 | Z | | -STATE-MACHINE | ACTION | | ш | Ξ | | Ξ | _ | | - | 'n | | _ | × | | - | - | | ٠, | | | ٠. | • | | w | _ | | \vdash | I | | = | ပ | | z | Ė | | = | • | | FINITE | MATCH | | | | | | 0 | FINITE-STATE-MACHINE RULES
MATCH - ACTION - NEXT_STATE | | |-----------------------|--------------------------------------|--|----------| | 85.
85. | | PUSH, 2, IND(DEL ADDON, 10 POP, 1
ADDON, 10 POP, 1 DEL POP, 2 | 86
86 | | STATE
86.
86. | E NUMBER: 86
. 1),, IND(| DEL ; POP , 2 | 86 | | STATE
87.
87. | E NUMBER: 87
. 1)
. 2 %O | PUSH, 2, 10 DEL
PUSH, 2, 10 DEL | 61 | | STATE | E NUMBER: 88 | | | | STATE
90. | E NUMBER: 90 | PUSH, 1, C⊕; V; DEL | 16 | | STATE
91.
91. | E NUMBER: 91
. 1 (| PUSH,2,IND(¦DEL¦INDX,1 | 92 | | STATE 92. | E NUMBER: 92 | PUSH,1,C⊕;V;¦DEL | 93 | | STATE
93.
93. | E NUMBER: 93
- 1 (
- 2), IND(| PUSH, 2, IND(DEL ADDON, 10 POP, 1
ADDON, 10 POP, 1 DEL POP, 2 | 92 | | STATE
94.
94. | E NUMBER: 94
. 1)IND(
. 2) | DEL¦POP,2
PUSH,2,1€¦DEL | 94 | | STATE | E NUMBER: 95 | | | | STATE
100. | E NUMBER: 100 | POP,2
PUSH,2,SUBR:52 | 101 | | STATE
101. | E NUMBER: 101 | POP, 2
PUSH, 2, SUBR: 52 | 102 | | STATE
102.
102. | E NUMBER: 102 | POP,2
PUSH,2,SUBR:52 | 103 | | STATE
103.
103. | E NUMBER: 103 | POP,2
PUSH,2,SUBR:52 | 104 | | v r | V 1 | V , | Ψ, | • | | 15 | | ** | - | | |-------------------------------------|-----------------------------|-------------------------|-------------------------|-------------------------|-----------------------------|-------------------|-------------------|-------------------------------------|-------------------------------------|---| | 104. | STATE
105. | STATE
106. | STATE
107. | STATE
108. | STATE
109. | STAFE N | STATE N | STATE
112.
112. | STATE
113.
113. | STATE NU
114. 1
114. 2 | | STATE NUMBER:
104. 1 {
104. 2 | STATE NUMBER: 105
105. 1 | STATE NUMBER:
106. 1 | STATE NUMBER:
107. 1 | STATE NUMBER:
108. 1 | STATE NUMBER: 109
109. 1 | STAFE NUMBER: 110 | STATE NUMBER: 111 | STATE NUMBER:
112. 1 (
112. 2 | STATE NUMBER:
113. 1 {
113. 2 | STATE NUMBER: 114
114. 1 {
114. 2 | | 104 | 105 | 106 | 107 | 108 | 109 | 110 | | 112 | 113 | 411 | | POP.2
PUSH,2,SUBR:52 | PUSH, 2, SUBR: 52 | PUSH, 2. { | PUSH, 2, { | PUSH, 2, { | PUSH,2, { | PUSH,2. (| | POP,2
PUSH,2,SUBR:60 | POP.2
PUSH,2,SUBR:60 | POP.2
PUSH.2,SUBR:60 | | 105 | 901 | 107 | 108 | 60 | 01- | 11 | 55 | 113 | 114 | 115 | | 116
120 | 117 | 1 18 | 119 | 120 | 121 | 122 | 123 | 55 | 125
135 | 126 | 127
133 | 128
132 | 129 | |---|---|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-------------------------------|-----------------------------|-----------------------------|--|--|--|--|--| | POP, 2
PUSH, 2, SUBR: 60 | POP,2
PUSH,2,SUBR:60 | PUSH, 2, SUBR: 60 | PUSH, 2, (| PUSH, 2, (| PUSH, 2, { | PUSH, 2, (| PUSH.2. (| | POP,2
PUSH,2,SUBR:66 | POP,2
PUSH,2,SUBR:66 | POP,2
PUSH,2,SUBR:66 | POP,2
PUSH,2,SUBR:66 | POP,2
PUSH,2,SUBR:66 | | STATE NUMBER: 115
115. 1 {
115. 2 | STATE NUMBER: 116
116. 1 {
116. 2 | STATE NUMBER: 117
117. 1 | STATE NUMBER: 118
118. 1 | STATE NUMBER: 119
119. 1 | STATE NUMBER: 120
120. 1 | STATE NUMBER: 121
T 121. 1 | STATE NUMBER: 122
122. 1 | STATE NUMBER: 123
123. 1 | STATE NUMBER: 124
124. 1(
124. 2 | STATE NUMBER: 125
125. 1(
125. 2 | STATE NUMBER: 126
126. 1(
126. 2 | STATE NUMBER: 127
127. 1(
127. 2 | STATE NUMBER: 128
128. 1 ., (
128. 2 | FINITE-STATE-MACHINE RULES MATCH - ACTION - NEXT_STATE | 130 | 131 | 132 | 133 | 134 | 135 | 55 | | 141 | 142 | 143 | 144 | 53 | 146 | 8
 | | |-----------------------------|-----------------------------|-----------------------------|-----------------------------|-------------------|-----------------------------|-----------------------------|-------------------|-------------------------------|-------------------------------|-----------------------------------|-------------------------------|---|-----------------------------|---|--| | PUSH, 2, SUBR: 66 | PUSH, 2, (| PUSH, 2. { | PUSH, 2, (| PUSH.2.(| PUSH, 2, (| | | DEL | DEL | PUSH,1,I⊕¦DEL | DEL BYENT POP. 1 | DEL
PUSH, 2, SUBR : 145 | ATTBY POP, 1 | DEL
DEL¦PUSH, 2, SUBR: 145 | | | STATE NUMBER: 129
129. 1 | STATE NUMBER: 130
130. 1 | STATE NUMBER: 131
131. 1 | STATE NUMBER: 132
132, 1 | STATE NUMBER: 133 | STATE NUMBER: 134
134. 1 | STATE NUMBER: 135
135. 1 | STATE NUMBER: 136 | STATE NUMBER: 140
140. 1 (| STATE NUMBER: 141
141, 1 { | STATE NUMBER: 142
142, 1 ¢VIRT | STATE NUMBER: 143
143. 1 } | STATE NUMBER: 144
144. 1)
144. 2 | STATE NUMBER: 145
145. 1 | STATE NUMBER: 146
146. 1)
146. 2 % | STATE NUMBER: 147
Machine Definition complete | # (A SAMPLE SESSION OF A VERY BASIC EXAMPLE) IN THE FOLLOWING PAGES, A SAMPLE TERMINAL SESSION IS ILLUSTRATED. LINES WHICH BEGIN WITH '\$\$, ARE USER INPUT LINES, AND LINES WITH TEXT ENCLOSED IN A SET OF PARENTHESES ARE NEITHER USER INPUT NOR PROGRAM OUTPUT, THEY ARE DESCRIPTIONS OF THE ILLUSTRATION. ALL OTHER LINES ARE PROGRAM OUTPUT; HOWEVER, THE PRINTING OF THE TOKEN CHAIN, THE MACHINE ACTIVITIES, THE EXECUTION TREE, AND THE ENTITY SET TABLE MAY BE SUPPRESSED IN ACTUAL USE. STATUS: CMS FILE "FILE ZZZ" CONTAINS THE FOLLOWING FOUR LINES: 10 > 150) DEFINE HEAVY AS WEIGHT > 300 ; ADHOC IQ AS 1/GPA * 2500 ; RETRIEVE ({ EMPLOYEE } WHERE (HEAVY AND INDEX > 100 OR BY ({ VO } NAME) ; LOAD USINT (START NODUP (IN CMS) R; \$\$\$ (Screen Refreshed) ***INFOPLEX DATA BASE MACHINE*** TYPE "VIR" FOR VIRTUAL INFORMATION PROCESSOR TYPE "REAL" FOR REAL INFORMATION PROCESSOR : \$\$\$ (Screen Refreshed) ***TRANSACTION BUFFER*** ***EXECUTION BUFFER*** ***NO MORE*** \$\$\$ (SCREEN REFRESHED) FINPUT 222 READING TRANSACTION BUFFER FROM CMS FILE: OLD TRANSACTION BUFFER CONTENT DELETED (SCREEN REFRESHED) ***TRANSACTION BUFFER*** O DEFINE HEAVY AS WEIGHT > 300 ; 1 ADHOC 10 AS 1/GPA * 2500 ; 2 RETRIEVE ({ EMPLOYEE } WHERE (HEAVY AND INDEX > 100 OR IQ > 150)) 3 BY ({ VO } NAME) ; 4 ***NO MORE*** ***NO MORE*** \$\$\$ (SCREEN REFRESHED) RUNTRANS OHEAVYO DEFINITION: SAVED_IN_MAIN TYPE "ENTER" KEY TO
CONTINUE *** (SCREEN REFRESHED) "ENTER" KEY "ENTER" KEY ## PEFINITION: SAVED IN ADHOC TYPE *ENTER* KEY TO CONTINUE \$\$\$ (SCREEN REFRESHED) RETRIEVE ({ EMPLOYEE) WHERE (HEAVY AND INDEX > 100 OR 10 > 150)) (LIST OF IMPUT TORKIN) TEST_CLASS = 188 TEST_CLAS The second secon ``` TEST_TOKEN = $8 \ $8 \ $1 \ EST_CLASS = $18 \ $1 \ EST_CLASS = $10 ``` TRANSIT: STATE = 1 INDUT **SRETRIEVE\$\$ CLASS **S*** STK#1 **\$=805\$\$ STK#2 **\$=805\$\$ STK#2 **\$=805\$\$ MATCHING **RETRIEVE\$\$ FIND TEM **SRETRIEVE\$\$ STK#2 **SRETRIEVE\$\$ FIND TEM **SRETRIEVE\$\$ FIND MATCH **S\$ FIND TEM **SRETRIEVE\$\$ CLASS **SS\$ FIND CLASS **SS\$ FIND CLASS **SS\$ FIND CLASS **SS\$ FIND TEM **SUBR: 25\$ FIND CLASS **SS\$ **S FIND_ITEM =\$SUBR:2\$\$ ACTING =\$DEL\$\$ ACTING =\$DEL\$\$ ACTING =\$DEL\$\$ TRANSIT: STATE = 5-4 INDUT =\$EMPLOYEE\$\$ CLASS =\$:R\$\$ FIND_ITEM =\$EMPLOYEE\$\$ FIND_ITEM =\$EMPLOYEE\$\$ FIND_ITEM =\$EMPLOYEE\$\$ FIND_ITEM =\$6005\$\$ FIND_ITE (FROM THIS POINT ON ONLY THE TRANSFER FROM STATE TO STATE WILL BE SHOWN) ``` (SKIP TO NEAR THE END) MORE OF THE SAME) FRANSIT: STATE # 12 TRANSIT: STATE # TRANSIT: STATE # TRANSIT: STATE * TRANSIT: STATE = TRANSIT: STATE # TRANSIT: STATE = TRANSIT: STATE = TRANSIT: STATE * FRANSIT: STATE = TRANSIT: STATE . TRANSIT: STATE = TRANSIT: STATE = TRANSIT: STATE = TRANSIT: STATE . TRANSIT: STATE = TRANSIT: STATE = TRANSIT: STATE = TRANSIT: STATE * ``` ``` STK#1 = %: STK#2 = $RETRIEVE$$ MATCHING = $;; RETRIEVE$$ FIND_INATCH = $; $$ FIND_CLAS = $; D$$ FIND_CLAS = $; D$$ FIND_CLAS = $; D$$ FIND_LTEM = $; $$ FIND_LTEM = $; $$ FIND_LTEM = $; $$ FIND_LTEM = $; $$ FIND_LTEM = $; $$ FIND_LTEM = $RETRIEVE$$ FIND_TEM = $RETRIEVE$$ FIND_LTEM = $RETRIEVE$$ FIND_TEM $RETRI 53 STK#1 = $: 188 STK#2 = $SUBR: 2$$ MATCHING = $: SUBR$$ FIND MATCH = $: $: $$ FIND TIEM = $: 18$ FIND CLASS = $: 0$ FIND TEM = $: 18$ FIND TEM = $: 18$ FIND TEM = $: 18$ FIND TEM = $: 18$ FIND TEM = $: 18$ FIND CLASS = $: $$ FIND CLASS = $: $$ FIND TEM = $: 18$ FIND CLASS = $: $$ FIND TEM = $: 18$ FIND CLASS = $: $$ TRANSIT: STATE = INPUT = $; $$ CLASS = $:0$ TRANSIT: STATE = INPUT = $; $$ CLASS = $: D$$ ``` ``` (EXECUTION TREE) XTREE LOC = 1 LABEL = 4 XTREE LOC = 3 LINK = 3 LABEL = 3 LABEL = 0 LINK = 0 XTREE LOC = 4 LABEL = 0 LINK = 0 XTREE LOC = 4 LABEL = 0 LINK = 0 XTREE LOC = 5 LABEL = 0 LINK = 0 LINK = 0 LINK = 0 LINK = 1 LINK = 1 LINK = 0 LINK = 0 LINK = 0 LINK = 1 LINK = 0 LINK = 1 LINK = 0 1 ``` ``` XTREE LOC = 13 LABEL = 3:NTH CHILD = 0 LINK = 0 LINK = 0 LINK = 0 LINK = 0 LINK = 11 XTREE LOC = 15 LABEL = 2 LINK = 17 XTREE LOC = 16 LABEL = 2500:A CHILD = 0 LINK = 17 XTREE LOC = 18 LABEL = 2500:A CHILD = 0 LINK = 15 LABEL = 15 CHILD = 0 LABEL LINK ``` "ENTER" KEY \$\$\$ (SCREEN REFRESHED) ENT_DEPTH: 0 ATTRIBUTE: 1 SING_OCC A PARENT: 0 USES: WEIGHT ATTRIBUTE: 2 SING_OCC A PARENT: 0 USES: INDEX ATTRIBUTE: 3 SING_OCC A PARENT: 0 : \$\$\$ (Screen refreshed) TERMINATE R; (BACK TO CMS)